
Federal Communications Commission FCC 98-24

Before the
FEDERAL COMMUNICATIONS COMMISSION

Washington, D.C. 20554

In the Matter of)
)

Advanced Television Systems)
and Their Impact upon the Existing) MM Docket No. 87-268
Television Broadcast Service)

MEMORANDUM OPINION AND ORDER ON RECONSIDERATION OF
THE SIXTH REPORT AND ORDER

Adopted: February 17, 1998 ; Released: February 23, 1998

By the Commission: Commissioner Ness issuing a separate statement; Commissioner
Furchtgott-Roth dissenting in part and issuing a statement.

TABLE OF CONTENTS
Para. No.

I. INTRODUCTION 1

II. BACKGROUND 5

III. DTV ALLOTMENT ISSUES 12
A. General DTV Allotment Plan 12
B. Selection of the DTV Core Spectrum 34
C. Out-of-Core Allotments 47
D. DTV Power 59
E. DTV Adjacent Channel Operation 87
F. Low Power TV and TV Translator Stations 96
G. Land Mobile Sharing Issues 128
H. Use of Existing Transmitter Sites 131
I. Noncommercial Allotments and NTSC Station Modifications 133
J. International Coordination 138
K. Negotiations and Frequency Coordinators 141
L. Other Allotment Issues 148
M. Technical Issues 159

Federal Communications Commission FCC 98-24

2

IV. REQUESTS FOR MODIFICATION OF INITIAL ALLOTMENTS
A. General Treatment of Allotment Change Requests 187
B. Petitions Granted or Made Moot 193
C. Requests for Changes by Low Power Interests 312
D. Petitions Addressing Service Replication and Maximization Issues 362
E. Petitions Requesting Unspecified Alternative Channels 402
F. Petitions Objecting to Allotment of Channels Outside the Core Spectrum 413
G. Other Petitions Requesting Specific Changes to the DTV Table of Allotments 442

V. PROCEDURAL MATTERS 672

APPENDIX A- Petitioning and Commenting/Opposing Parties
APPENDIX B- DTV Table of Allotments
APPENDIX C- DTV Allotment Changes to Avoid Adjacent Channel Interference
APPENDIX D- Final Regulatory Flexibility Analysis
APPENDIX E- Amendments to the Rules

Federal Communications Commission FCC 98-24

 1 See Sixth Report and Order, MM Docket No. 87-268, 12 FCC Rcd 14588 (1997). In the associated Fifth
Report and Order in MM Docket No. 87-268, 12 FCC Rcd 12809 (1997), we established service rules relating to
the implementation of DTV service.

 2 DTV refers to any technology that uses digital techniques to provide advanced television services such as
high definition TV (HDTV), multiple standard definition TV (SDTV) and other advanced features and services.

3 As used herein, the term "channel" generally refers to the 6 MHz spectrum block currently used to provide a
single NTSC television service or to the equivalent 6 MHz spectrum block to be used for DTV services. In each
case, the NTSC and DTV channel numbers used herein correspond to the same frequency bands. For example,
NTSC channel 2 and DTV channel 2 both correspond to the frequency band 54-60 MHz. It should be noted,
however, that whereas an NTSC frequency or channel is used to provide a single television program service,
digital technology permits DTV frequencies or channels to be used to provide a wide variety of services, such as
HDTV, multiple SDTV programs, audio, data and other types of communications.

4 In addition, we received a substantial number of oppositions/comments, replies, supplemental filings and
related filings. Listings of the parties submitting petitions and related filings are provided in Appendix A.

5 Our DTV implementation plan is finalized through this Memorandum, Opinion and Order and our related
Memorandum Opinion and Order addressing petitions for reconsideration of our DTV service rules, FCC 98-23,
adopted February 17, 1998.

3

I. INTRODUCTION

6. In this Memorandum Opinion and Order, the Commission addresses the petitions for
reconsideration of the Sixth Report and Order in this proceeding.1 In that action, we adopted a
Table of Allotments for digital television (DTV),2 policies and rules for the initial DTV
allotments, procedures for assigning those allotted channels,3 and plans for spectrum recovery.
We received 231 petitions requesting reconsideration of various aspects of this decision.4

1. With this action, we complete the final steps in our plan for the implementation of
DTV service.5 After a long and cooperative effort by industry and this Commission, all of the
elements necessary for broadcasters and related industries to begin the conversion from the
existing analog television technology to the new digital technology are now in place. The
Commission has adopted a DTV transmission standard, service and application rules, channel
allotments/assignments, and technical parameters for station operation. Broadcasters now have
the administrative and technical certainty they need to proceed with this historic change. In
accordance with this plan, broadcasters are preparing to construct and operate their DTV
facilities and consumer equipment manufacturers will soon market the first generation of the
new DTV receivers and related devices.

2. With the introduction of DTV technology we are now on the threshold of major
changes in broadcast television. This new technology will open the door to dramatic changes in
the nature of broadcast television, allowing broadcasters to offer high definition television
service, with major improvements in picture quality, compact-disc quality audio signals,

Federal Communications Commission FCC 98-24

6 In the Fifth Report and Order, in this proceeding, we adopted eligibility criteria for the initial DTV allotments
that conform with the guidance set forth in Section 201of the Telecommunications Act of 1996 (1996
Telecommunications Act). Section 201 of the1996 Telecommunications Act amends the Communications Act of

4

simultaneous multiple program services (“multicasting”), and data services. Broadcasters will
also have the flexibility to switch easily and quickly the types of services they provide and
amount of their total digital bit stream that is used for each type of service. These new
capabilities will allow broadcasters to offer immediate and significant improvements in the
service they provide to the public and provide them the flexibility to alter their mix of services
or add new services in response to viewer demand and future technical advances. The advent of
digital television service will also promote greater competition within the broadcast industry by
providing individual broadcasters with greater ability to differentiate their services from those of
other broadcasters. In addition, the expanded service capabilities provided by the new DTV
system will enhance the ability of broadcasters to compete with other video services such as
cable television, direct broadcast satellite service and others.

3. In our action herein, we are generally maintaining the DTV allotment principles and
policies set forth in the Sixth Report and Order. We are, however, making a number of revisions
in response to the petitions for reconsideration. These include: 1) amending and expanding the
DTV core spectrum approach, which establishes a plan for recovery of a portion of the television
spectrum after the transition, to include channels 2-6, so that the final DTV core spectrum will
be channels 2-51; 2) permitting increased power for UHF DTV stations through use of antenna
beam-tilting techniques; 3) adopting a de minimis interference standard for changes to the DTV
Table; 4) clarifying a number of rules and procedures for modifying the DTV Table; and 5)
providing more specific guidance and procedures for low power stations that may be displaced
or otherwise impacted by DTV operations. In addition, we are revising a number of the DTV
allotments to address new test data on DTV-to-DTV adjacent channel performance; to reduce
interference problems such as in the Southern California region; and to respond to requests from
petitioners. The discussion herein first addresses the petitioners’ requests for reconsideration of
our DTV allotment policies and rules and then addresses requests for modification of specific
allotments included in the DTV Table in light of the revisions to our policies and rules.

II. BACKGROUND

4. In the Sixth Report and Order, we adopted: 1) a comprehensive plan for the
establishment of an initial DTV Table of Allotments and assigning those allotments to eligible
broadcasters; 2) an initial DTV Table that was developed using those policies and a sophisticated
computer allotment system; and 3) plans for spectrum recovery. In allotting DTV channels, we
first sought to accommodate all eligible broadcasters with a second channel for DTV service.
We indicated that this approach will promote an orderly transition to the new service by ensuring
that all eligible full service broadcasters are able to provide digital service. Eligible broadcasters
include all parties that, as of the date of issuance of the initial DTV licenses, are licensed to
operate a television station or hold a permit to construct such a station, or both.6 The DTV Table

Federal Communications Commission FCC 98-24

1934 to add a new Section 336 that provides, inter alia, that “[i]f the Commission determines to issue additional
licenses for advanced televison services, the Commission ... should limit the initial eligibility for such licenses to
persons that, as of the date of such issuance, are licensed to operate a television broadcast station or hold a permit
to construct such a station.” We therefore limited the initial eligibility for DTV licenses to persons that, as of the
date of such issuance, are licensed to operate a television station or hold a permit to construct such a station, or
both. See Fifth Report and Order, at Section III. B.; see also Telecommunications Act of 1996, Pub. L. No. 104-
104, Section 201, 110 Stat. 56 (1996), and 47 U.S.C. 336. Consistent with our decision in the Fifth Report and
Order in this proceeding, the date of issuance of the initial DTV licenses is April 3, 1997, the date of the adoption
of both the Fifth Report and Order and the Sixth Report and Order.

7 In light of their similar status and treatment under our rules, we often use the term “LPTV” herein to refer both
to low power television and TV translator stations.

5

of Allotments adopted in the Sixth Report and Order provides a channel for all such eligible
broadcasters. In addition, we attempted, to the extent possible, to provide each broadcaster with
a new channel that will allow them to “replicate” the service areas of their existing NTSC
operations, i.e., to provide DTV service to areas that are generally comparable to their existing
NTSC service areas. Thus, broadcasters were assigned DTV channels that would best allow them
to match their stations’ existing service areas. The DTV Table was also designed to minimize all
unavoidable interference to both existing analog TV and new DTV service.

5. In addition, we provided for recovery of a portion of the spectrum now used by
television broadcasting. In particular, the DTV Table allows for early recovery of the 60 MHz
of spectrum now used for TV channels 60-69 (746-806 MHz), and also provides for recovery of
up to an additional 78 MHz at the end of the DTV transition period, for a total recovery of up to
138 MHz of spectrum. Under this plan, all DTV channels will eventually be located in a core
spectrum of VHF and UHF TV channels that are technically most suited to DTV operation. The
DTV Table adopted was based on use of channels 2-51. However, we also stated that in the
future we would specify a core spectrum of either channels 7-51 or 2-46, and that in deciding
this issue we would consider whether the lower VHF channels 2-6 prove acceptable for DTV
use.

6. In the Sixth Report and Order, we continued the secondary status of low power
television (LPTV) and TV translator stations.7 However, we adopted a number of administrative
and technical measures to minimize the impact of DTV implementation on low power
operations. We also adopted policies and rules with respect to a number of other issues related
to the DTV allotments and to the implementation of this new service. Other issues addressed
include DTV transmitter sites, existing vacant NTSC allotments, applications for new NTSC
stations and NTSC station modifications, sharing with land mobile operations, a DTV frequency
labeling plan, negotiations among broadcasters for allotment and assignment changes, and the
use of industry frequency coordinators in developing allotment changes. We generally used the
technical and interference characteristics of the ATSC DTV Standard in developing the DTV
allotments and in specifying the criteria for determining the technical acceptability of requests

Federal Communications Commission FCC 98-24

8 “ATSC” is the Advanced Television Systems Committee, an industry organization whose members include
television networks, motion picture and television program producers, trade associations, television and other
electronic equipment manufacturers and segments of the academic community. In the Fourth Report and Order in
MM Docket No. 87-268, 11 FCC Rcd 17771 (1996), we adopted a modification of the ATSC DTV Standard as the
standard for transmission of digital television. This modification is consistent with a consensus agreement
voluntarily developed by a broad cross-section of parties, including the broadcasting, consumer equipment
manufacturing and computer industries. The standard we adopted differs from the ATSC DTV Standard in that it
does not include the ATSC specifications with respect to scanning formats, aspect ratios, and lines of resolution.

9 See 47 CFR 73.622(e), 73.623(c), 74.703(a), 74.705(e), and 74.707(e).

6

for modification of the Table.8 Finally, we set forth technical criteria for the allotment of
additional DTV frequencies and the modification of allotments included in the initial Table.

7. We received 231 petitions for reconsideration of issues addressed in the Sixth Report
and Order. At the time the petitions were first received, our staff observed that many of the
petitioners expressed concern that OET Bulletin No. 69, which is referenced in the new rules as
a source of guidance for evaluating DTV coverage areas, was not available and that they
therefore had not been able to fully evaluate the DTV channels that were paired with existing
stations.9 They generally argued that without the technical guidance of OET Bulletin No. 69,
they were unable to fully evaluate either the acceptability of the DTV allotments provided for
their existing stations or the suitability of alternative channels. These parties also generally
requested that we provide additional time after the issuance of OET Bulletin No. 69 to evaluate
their allotments and then supplement their petitions with additional information relating to
specific changes in the DTV Table.

8. On July 2, 1997, our Office of Engineering and Technology issued an Order,
DA 97-1377, clarifying the Sixth Report and Order with respect to OET Bulletin No. 69 and
providing an additional period of time for parties requesting reconsideration of additional DTV
allotments to submit supplemental information relating to their petitions. OET Bulletin No. 69
was released concurrent with that Order. The Order clarified that OET Bulletin No. 69 provides
guidance on the implementation and use of the Longley-Rice methodology for evaluating DTV
and NTSC coverage and interference. It further clarified that this guidance is generally intended
to be used for the purposes of preparing applications requesting facilities that do not conform to
the DTV Table, petitions to amend the DTV Table, applications for new DTV stations, changes
in authorized DTV stations, and evaluating the impact of low power TV and TV translator
stations on DTV service areas. In short, the Order explained that the purpose of OET Bulletin
No. 69 is to serve as a guide for parties preparing submissions for possible actions that we might
take subsequent to the development of the initial DTV Table. It also explained that the
information in OET Bulletin No. 69 is not essential for evaluation of the DTV allotments
adopted in the Sixth Report and Order. It noted that the terrain dependent Longley-Rice
propagation model and the methodologies used in evaluating DTV coverage and interference are
well known to the broadcast industry. Nonetheless, in view of the concern that occurred with
regard to this Bulletin, the Order provided the parties that requested reconsideration of their
DTV allotments an additional opportunity to supplement their petitions. We received 65

Federal Communications Commission FCC 98-24

10 As indicated above, the parties filing supplements to their petitions for reconsideration and the parties filing
related responses are listed in Appendix A.

7

supplements to petitions for reconsideration pursuant to this opportunity.10

9. On November 20, 1997, the Association for Maximum Service Broadcasters, Inc. and
other broadcasters (MSTV) submitted an ex parte filing that presents suggestions for addressing
two issues relating to the DTV Table of Allotments. The first of these issues concerns DTV-to-
DTV adjacent channel assignments. The second concerns assignments in the most congested
areas of the country -- the Northeast, the Great Lakes region, and the California coastal area.
MSTV’s filing suggests making 357 changes to the DTV Table in the continental United States.
Then, on November 25, 1997, the Association of Local Television Stations, Inc. (ALTV)
submitted a proposal, by letter, for addressing the disparity in the authorized power between the
DTV channels of existing UHF stations that will operate on UHF DTV channels (U-to-U
stations) and the DTV channels of existing VHF stations that will operate on UHF channels.
ALTV’s proposal would permit DTV stations to increase power to 1000 kW, provided tilt-beam
antennas and/or other technologies are employed to prevent any incremental visible interference.
In a Public Notice released December 2, 1997, the Chief of the Commission’s Office of
Engineering and Technology provided an opportunity for parties to respond to these filings by
MSTV and ALTV.

10. On July 9, 1997, we adopted a Notice of Proposed Rule Making in ET Docket No.
97-157, FCC 97-245 (released July 10, 1997), proposing to reallocate channels 60-69.
Specifically, we proposed to allocate 24 MHz at 764-776 MHz and 794-806 MHz to the fixed
and land mobile services and to designate this spectrum for public safety use. We proposed to
allocate the remaining 36 MHz at 746-764 MHz and 776-794 MHz to the fixed, mobile and
broadcasting services, and anticipated that licenses in this band may be assigned through
competitive bidding. Subsequent to this Notice, on August 5, 1997, the Balanced Budget Act of
1997, Pub. L. 105-33, 111 Stat 251 (1997), was enacted. It added a new Section 337(a) to the
Communications Act requiring that, by January 1, 1998, the Commission must reallocate 24
MHz of the channel 60-69 spectrum for public safety use, and that it reallocate the remaining 36
MHz of that spectrum for commercial use to be assigned by competitive bidding. Under the
provisions of Section 337(a) the Commission is to commence licensing of the public safety
portion of this reallocation by September 30, 1998 and is to commence competitive bidding for
the commercial licenses after January 1, 2001. A Report and Order in ET Docket No. 97-157
completing this reallocation was adopted on December 31, 1997, FCC 97-421, released January
6, 1998.

III. DTV ALLOTMENT ISSUES

A. General DTV Allotment Plan

Federal Communications Commission FCC 98-24

11 The Broadcasters’ Caucus is an ad hoc group of broadcast organizations (ABC, Inc, the Association of Local
Television Stations, Inc. (ALTV), the Association of America’s Public Television Stations and the Public
Broadcasting Service (AAPTS/PBS), CBS, Inc., Chris Craft, Fox Television Stations, Inc. (Fox), the Association
for Maximum Service Television, Inc. (MSTV), the National Association of Broadcasters (NAB), the National
Broadcasting Company (NBC), the Public Broadcasting Service (PBS), and Tribune Broadcasting Company
(Tribune)) that was formed in 1990 as part of the Advanced Television Systems Committee (ATSC) to represent
broadcasters on DTV issues. The Joint MSTV Petitioners’ petition indicates that AAPTS/PBS supports the 50 kW
power minimum and the 1000 kW power maximum and urges that exceptions be made to this maximum only in
limited cases to correct the most severe replication problems. It further indicates that ALTV and Fox are not
signatories to this petition. Joint MSTV Petitioners’ petition, footnote 3. A number of other petitioners express
support for the Joint MSTV Petitioners’ filing in their individual petitions. These parties include, for example,
California Oregon Broadcasting Inc. (COBI), Cosmos Broadcasting Corporation (Cosmos), Golden Empire
Television Corporation (GETC), JDG Television Incorporated (JDG), Lee Enterprises, Inc. (Lee), Lincoln
Broadcasting Company (Lincoln), Retlaw Enterprises, Inc. (Retlaw) and Television Wisconsin, Inc. (TV
Wisconsin).

12 For example, the Joint MSTV Petitioners also request limited exceptions with regard to the land mobile
spacing protections and the 1000 kW cap on DTV power, as discussed below.

13 For example, they observe that DTV channel 6 in Washington, D.C. is paired with NTSC channel 5. They
note that we originally proposed to use channel 6, which poses potential for interference to FM radio service, only
when there is no other readily available allotment opportunity that would provide for adequate replication of an
existing station’s service area. The Joint MSTV Petitioners submit that in this case, channel 69 was available for
use in Washington. They further note that use of channel 6 for DTV in Washington will cause interference to
other NTSC stations in Philadelphia, Pennsylvania and Richmond, Virginia.

8

11. The Association for Maximum Service Television, Inc., the Broadcasters’ Caucus
and other broadcasters (Joint MSTV Petitioners) request that we reconsider and clarify certain
aspects of the Sixth Report and Order.11 The Joint MSTV Petitioners submit that the DTV
allotments/assignments are premised on many of the principles supported by a majority of
broadcasters and that they do not seek to alter the basic priorities and principles on which the
DTV allotments/assignments are based. They recognize that the DTV allotments are the product
of a balancing among many different interests and goals, such as the recovery of channels 60-69,
protection of land mobile service, replication of NTSC service, minimization of interference, etc.
They state that in most cases the results of this balancing are acceptable, but in certain limited
cases they are not. For example, the Joint MSTV Petitioners contend that in a few parts of the
country, i.e. the Northeast Corridor, Great Lakes, and California Coastal regions, interference
and replication remain concerns. They argue that given the congestion in these areas, stations
have few, and in many cases no, options to improve their service via channel or facility changes.
Accordingly, they seek “targeted and limited adjustments” to the DTV allotments/assignments,
so as to prevent the loss of DTV and NTSC service. In particular, they request that we allow a
limited number of exceptions to the restriction with regard to use of channels 60-69, among
other things.12 They argue that our priority to keep channels 60-69 free of DTV allotments has
resulted in increased interference, and that limited exceptions to the channel 60-69 bar must be
made to correct some of the most troublesome allotments in the congested areas.13

12. ALTV and a number of other parties representing UHF interests oppose the Joint

Federal Communications Commission FCC 98-24

14 The UHF power issue is addressed in the DTV Power section below. See also letter of December 5, 1997,
from Viacom and several other UHF broadcasters responding to MSTV’s November 20, 1997, ex parte filing.

15 See Joint MSTV Petitioners’ petition, at p. 19.

9

MSTV Petitioners’ petition to the extent that it seeks to solve some problems without addressing
the UHF power issue.14 They submit that the Joint MSTV Petitioners fail to address the power
problem facing existing UHF stations that are assigned UHF DTV channels (U-to-U stations).
ALTV, for example, states that in several specific respects their failure to address the UHF
power problem is glaring. For example, ALTV notes that the Joint MSTV Petitioners assert that
“many of the stations subject to the UHF power minimum have DTV service that extends
significantly beyond their Grade B contours.”15 ALTV argues that such statements obscure the
concerns that such stations may fail to provide reliable service even within their NTSC Grade A
contours.

13. DeSoto Broadcasting, Inc. (DeSoto), the Minnesota Broadcasting Association
(MBA), Mountain Broadcasting Corporation (MBC), and WWAC, Inc., argue that the DTV core
spectrum plan will solidify the disparities in service between VHF and UHF stations and forever
relegate UHF stations to second-class citizenship in the broadcast spectrum. These petitioners
submit that under the core spectrum plan, it is very difficult to find available spectrum for the
expansion of a station’s service area. They state that if the entire existing broadcast spectrum
was available, there would be little problem allowing smaller UHF stations to expand their
reach, and LPTV and TV translators to find spectrum. Expressing the views of these parties,
MBC requests that we eliminate the core spectrum and spectrum recovery policies and extend to
broadcasters the choice to retain channel 60 to 69 assignments on a permanent basis.

14. Hardy & Carey LLP argue that a new DTV Table should be developed that will
ensure that the ability of underdeveloped stations to grow will not be hampered. To facilitate
this revision, they state that any spectrum recovery should be deferred until after DTV is fully
implemented. Tribune contends that because we did not make full use of the entire existing TV
spectrum, we were unable to adhere to our own minimum separation standards. It states that this
results in a number of short spaced situations that will ultimately result in unacceptable
interference to existing NTSC service or to new DTV service. It therefore submits that we
should re-do the DTV Table, adhering more closely to our spacing requirements, even if in
doing so we must allot channels outside the DTV core spectrum. It states that the objectives
underlying the core spectrum can be realized when the television bands are re-packed after the
transition. In its supplemental filing, Tribune urges that we eliminate any NTSC/VHF to
DTV/UHF assignments on channels 60-69 in the DTV Table of Allotments in light of the recent
Congressional action requiring that we reallocate 24 MHz in this band for public safety.

15. The Association of Public-Safety Communications Officials-International, Inc.
(APCO) and the Land Mobile Coordinating Committee (LMCC) seek reconsideration of the 15
DTV allotments on TV channels 60-69. These petitioners are concerned that where a DTV
allotment occupies a channel in this range, that channel cannot be used in the affected area for

Federal Communications Commission FCC 98-24

10

other uses until the end of the transition. They state that the most severe situation is in Southern
California, where there are six DTV stations and four existing NTSC stations on channels 60-69.
It states that as a result nearly all of the 746-806 MHz band is, or will be, encumbered and public
safety agencies in Southern California will have to wait for these frequencies until the end of the
transition. APCO argues that this is the most spectrum-congested area where there is an
immediate need for additional spectrum for public safety. APCO and LMCC state that we
should explore all possible methods for eliminating the allotments in channels 60-69.

16. The California Highway Patrol (CHP), the County of Los Angeles, California (LA
County) and the LMCC also express concern that the use of channel 69 in particular for DTV in
Southern California poses an interference threat to land mobile operations in the 800 MHz band.
In this regard, LMCC submits that the channel 69 DTV allotment provided for KRCA-TV in
Riverside, California could result in harmful interference to existing Los Angeles area public
safety, private and special mobile radio (SMR) systems operating in portions of the adjacent
806-821/851-866 MHz band. These petitioners request that we provide KRCA-TV with a
different channel for DTV service and that we otherwise avoid the use of channel 69 in
reallotting DTV channels in Southern California. LMCC also requests that we affirm that
stations allotted channels adjacent to existing land mobile operations will bear the responsibility
of ensuring that no harmful interference occurs to land mobile systems as a result of their
operations.

17. A number of parties representing low power interests argue that the plan for early
recovery of channels 60-69 will adversely impact low power television (LPTV) and TV
translator stations. For example, Abacus Television, Jose Luis Rodriguez, and the Videohouse,
Inc. (Urban LPTV Parties), the Community Broadcasters Association (CBA), and the
Department of Special Districts, San Bernardino, California (DSD) submit that the removal of
channels 60-69 from broadcasting service will cause the loss of many LPTV stations that
currently operate on those channels. Telemundo states we need to weigh the important service
provided to Hispanic viewers by its LPTV operations and the value of diversity against the
spectrum efficiency concerns prompting the reclamation of channels 60-69.

18. The DSD and the Urban LPTV Parties request that we withhold final action on the
reallotment of channels 60-69 until after the transition. CBA states that whatever the ultimate
disposition of channels 60-69 may be, LPTV stations should be allowed to remain and/or to
move there until the mandatory end of analog NTSC service. It states that any spectrum sold at
auction should be sold with a caveat that use of some of it may have to wait until the end of the
digital transition. Telemundo argues that no broadcast service should be displaced by a non-
broadcast service, and specifically that LPTV stations operating in channels 60-69 should never
be displaced due to reclamation of their channels unless the Commission provides alternate
channels. KM Communications (KMC) states that the methodology for the DTV Table should
be reconsidered and developed on a basis which minimizes displacement of LPTV stations by all
available means, including use of channels 60-69. It submits that at a minimum, channels 60-69
should be used in major urban markets for displaced LPTV stations.

Federal Communications Commission FCC 98-24

16 In 1987, the Commission issued an Order (Freeze Order) stating that it would not accept applications for any
new stations in 30 major markets. See Order, RM-5811 (Mimeo No. 4074, released July 17, 1987). FBC states
that it had been investigating applying for one of two vacant NTSC allotments at Paris, Texas, but was unable to
do so because of the freeze on acceptance of new NTSC applications in certain major markets

17 See also, for example, submissions filed by American Christian Television Services, Inc., Advanced
Television Technology Center, Inc., Association of Federal Communications Consulting Engineers, Carolina
Christian Broadcasting, Inc., Community Television, Granite Broadcasting Corporation, JDG Television, Inc.,
Meyer Broadcasting Company, Midwest Television, Inc., United Communications Inc. and WLNY-TV, Inc.

11

19. First Baptist Church, Paris, Texas (FBC) submits that, as a result of the Sixth Report
and Order, there are no unused television channels available for which it may apply.16 FBC
requests that we take some action to reserve spectrum for use by new applicants.

20. In its November 20, 1997, ex parte filing, MSTV suggests making 357 changes to
the DTV allotments in the continental United States. It submits that these changes would reduce
interference to both NTSC and DTV service in the congested areas and cure the short-spacing of
a large number of the cases of DTV-to-DTV adjacent channel allotments. It further submits that
neither the Commission nor the industry knew of the adjacent channel problem until late
summer, when the ATTC study of DTV-to-DTV adjacent channel operations was released.
MSTV’s suggestions would place an additional 32 allotments on channels 60-69 in the
continental U.S. It states that these additional allotments on channels 60-69 would have little
impact on the availability of spectrum for public safety services.

21. Over one hundred filings were submitted in response to the suggested changes set
forth in MSTV’s ex parte filing. A number of parties supported the MSTV changes and/or
indicated that the suggested changes improved their individual situations.17 ABC, Inc. (ABC),
for example, states that the MSTV changes solve the problems it has identified in its individual
petition for reconsideration and provides a fair and workable plan to remedy the most egregious
cases of interference as well as the DTV-to-DTV adjacent channel interference problem.
Tribune states that the MSTV Table would eliminate the problematic DTV channel 68 allotment
for its station, KTLA-TV in Los Angeles and correct interference in the Northeast corridor.
Astroline Communications Company, Brunson Communications, Inc., Central Michigan
University, Gulf-California Broadcast Company and others endorse the MSTV changes for their
individual stations. They indicate that the proposed changes would eliminate interference,
eliminate out-of-core operation, or improve replication for their stations.

22. On the other hand, the majority of parties that submitted responses, including both
broadcast and public safety interests, oppose the changes suggested by MSTV. These parties
generally argue that the MSTV changes would result in their stations being disadvantaged in
some way, such as receiving more interference, reducing service replication or being assigned
out-of-core DTV channels. Parties representing public safety interests oppose MSTV’s changes
to the extent that the changes use additional channel 60-69 DTV allotments and thereby would
reduce the amount of spectrum available to public safety and propose allotments that infringe on

Federal Communications Commission FCC 98-24

18 The New York Metropolitan Advisory Committee includes: the New York City Police Department, New York
City Fire Department, New York City Department of Correction, New York City Department of Parks and
Recreation, New York City Department of Information technology and Telecommunications, New York City
Department of Transportation, New York City Transit Authority, Fire Department of the City of Yonkers, Police
Department of the City of New Rochelle, Nassau County Police Department, Suffolk County Police Department,
Elmont Fire District, and Bergen County, New Jersey, Police Department.

12

current land mobile shared spectrum. AAPTS/PBS, for example, state that the MSTV Table
creates additional out-of-core and technical problems for a number of PTV licensees. It states
that the MSTV Table would increase the number of PTV stations with both their NTSC and
DTV channels out of the core spectrum and would increase the number of PTV stations on
channels 60-69. It also states that the proposed changes would reduce coverage and replication
for some PTV stations and create other problems for PTV stations.

23. Bangor Communications, Inc., states that while the MSTV filing purports to
improve the DTV Table, the proposed changes would result in a disproportionate loss of viewers
and coverage area for its station. Central Virginia Education Telecommunications Corporation
(CVET) states that MSTV’s suggested changes would have a significant adverse effect on its
station since under MSTV’s approach both of its channels would be outside of the core
spectrum. Cox broadcasting (Cox) states that its stations will lose a substantial number of
viewers and coverage if the MSTV proposals are adopted. Chris-Craft/United Group (Chris-
Craft) and Golden Orange Broadcasting Co., Inc., in their separate filings, oppose MSTV’s
changes for their stations in the Los Angeles market area. Chris-Craft states that MSTV’s
proposed change for its station would conflict with an existing Mexican television allotment.
Dispatch Broadcast Group (Dispatch) objects to MSTV proposal to assign DTV channel 21 in
Columbus, Ohio to WCMH-TV rather than to Dispatch’s WBNS-TV in the same market.
Dispatch states that this proposed assignment is not necessitated by either of the two problems
the MSTV filing purports to address. Sullivan states that in most cases MSTV changes do not
benefit its stations and, in some cases, makes their prospects worse.

24. APCO, the County of Los Angeles, Motorola, National Public Safety
Telecommunications Council (NPSTC) generally oppose the changes suggested by MSTV to the
extent it proposes additional use of channels 60-69. NPSTC, for example, notes that MSTV
proposes 32 new DTV allotments on channels 60-69 and 23 of these are either on or adjacent to
channels proposed for public safety use. They state that these allotments would severely reduce
the ability of public safety agencies in a number of major metropolitan areas. The New York
Metropolitan Advisory Committee states that MSTV’s proposed channel 16 DTV allotment for
New Haven, Connecticut would pose harmful interference to its existing land mobile operations
on UHF TV channels 14-20.18 It further states that the additional channel 60-69 DTV allotments
would prevent the use of this spectrum for public safety in New York City. APCO, the County
of Los Angeles and NPSTC do, however, support MSTV’s proposed elimination of the use of
channels 68 and 69 for DTV in Los Angeles.

25. Decision. We continue to believe that the general principles and priorities used for

Federal Communications Commission FCC 98-24

19 See discussion of adjacent channel issues below.

13

the development of the DTV allotments/assignments remain appropriate. We reaffirm our
approach to provide all eligible broadcasters with the temporary use of a second channel that, to
the extent possible, will allow them to replicate the service areas of their existing NTSC
operations. We continue to find that such an approach will promote the orderly transition of
DTV by broadcasters and foster the provision of service to the public. We also affirm our
general plans for spectrum recovery, including the core spectrum and the early recovery of
channels 60-69, and maintaining the secondary status of low power stations. In this regard, the
petitioners have not presented any new information or analysis that was not available at the time
of the Sixth Report and Order that would warrant a change in our basic plan to recover a portion
of the existing television spectrum, nor have they persuaded us that we were incorrect in our
balancing of the various factors that weigh in this issue.

26. To the extent that petitioners, such as the Joint MSTV Petitioners, suggest that certain
“targeted and limited adjustments” to the DTV Table are needed, we are making a number of
limited changes in the DTV Table of Allotments in order to prevent the loss of DTV service and
minimize the impact of DTV operations on existing NTSC service. In this regard, for example,
we have reviewed the DTV-to-DTV adjacent channel situations identified in MSTV’s ex parte
filing and are modifying the DTV allotments to eliminate these DTV-to-DTV adjacent channel
situations in a number of instances. Specifically, we are making changes to 42 DTV allotments,
including a number of the changes suggested by MSTV, to resolve cases where use of adjacent
channels is no longer acceptable and would impact our service replication and interference
goals.19 We also, as discussed below, are making a number of modifications to our technical
rules for DTV operation to further reduce the potential for interference between DTV stations
that operate on adjacent channels in the same area. We are further making 29 additional
allotment changes to address requests by individual petitioners. As part of these changes, we
agree with MSTV and others parties, including those representing land mobile interests, that
some revision to the DTV allotments are needed in the Southern California area. Therefore, the
29 changes include modifications to four DTV allotments in this region to address concerns
regarding interference to television and land mobile services. We believe that these 71 changes,
adequately address the interference and replication concerns identified in MSTV’s ex parte filing
and the petitions of other broadcasters.

27. We do not find that additional changes in the DTV Table or increased use of channels
60-69 are needed or warranted to address either DTV adjacent channel concerns or DTV
operations in the congested areas identified by MSTV and other petitioners. As the Joint MSTV
Petitioners note in their petition, the DTV allotments are the product of a balancing among many
different interests and goals. While some broadcast parties would have liked such balancing to
give greater preeminence to certain specific broadcast concerns, the Commission must balance all
of the relevant factors in determining the public interest. In this regard, we find that the DTV
Table of Allotments, as amended herein, will provide the vast majority of broadcasters with DTV
allotments that offer a high level of service replication. We further conclude, as indicated below,

Federal Communications Commission FCC 98-24

20 See Sixth Report and Order at para. 78.

21 See Sixth Report and Order, at footnote 145.

22 See Sixth Report and Order, at para. 76. As noted below, we have, however, amended the DTV Table to
avoid the use of channel 69 in the Los Angeles area, as suggested in MSTV’s ex parte filing. MSTV suggested a
number of changes to the DTV allotments in the Southern California region including avoiding the use of both
channels 68 and 69 in Los Angeles. MSTV’s suggested changes, however, included 7 violations of the spacing
requirements with Mexico:

Conflicts with
City MSTV Chan. Mexican Chan.

Huntington Beach, CA 49 49 Tecate, BN
Los Angeles, CA 21 21 Tecate, BN
Los Angeles, CA 33 33 Tijuana, BN

14

that making additional changes would provide little or no improvement, would have other
adverse consequences such as increasing the number of out-of-core allotments or allotments on
channels 60-69, or would lead to the improved service of some broadcasters at the expense of
other broadcasters.

28. As stated in the Sixth Report and Order, we find the impact of our core and spectrum
recovery approaches on interference to be insubstantial.20 The new DTV Table of Allotments
ensures that almost 99 percent of all existing NTSC service areas and viewers will be unaffected
by the implementation of DTV. We note that the cumulative differences in NTSC interference
between the DTV Table, as amended herein, and the recently filed MSTV Table that includes
357 new changes are a small fraction of 1 percent. As we indicated with regard to the previous
Table submitted by MSTV and the Joint Broadcasters, such a difference is not scientifically
significant or is at best de minimis when considering the accuracy and probalistic nature of
propagation and the other engineering models and assumptions used to calculate interference.21
We further note that practical implementation considerations, such as transmitter moves required
because of lack of tower space, will likely result in far greater differences.

29. We further find that full implementation of MSTV’s suggested changes would come
at a cost of many additional broadcasters being assigned out-of-core allotments that would
necessitate those broadcasters being faced with a subsequent second DTV channel move and the
costs of that move. In addition, we continue to find that the benefits associated with rapid
recovery of channels 60-69 are substantial and would outweigh any positive impact that
increased use of channels 60-69 might have for DTV implementation. Moreover, we believe
that increased use of channels 60-69 would be inconsistent with our statutory mandate under
Section 3004 of the Balanced Budget Act of 1997. In this same light, it is not practicable to
eliminate all DTV allotments from channels 60-69 as requested by land mobile interests. We
have found that it is necessary to make use of those channels for DTV allotments in a few
instances in order to achieve our full accommodation and service replication goals.22

Federal Communications Commission FCC 98-24

Rancho Palos Verdes, CA 29 29 Ensenada, BN
San Diego, CA 48 33 Tijuana, BN
Las Cruces, NM 35 20 Juarez, Chihuahua
Laredo, TX 17 17 Nuevo Rosita, Coahila

It was not possible to avoid the use of both channels 68 and 69 in Los Angeles and protect all Mexican allotments
and assignments, as required.

15

30. We do not agree that the issue of the UHF/VHF disparity is best addressed through
the elimination of the core spectrum approach, as suggested by DeSoto and others. We believe
that there are other approaches, as discussed below, that will more effectively address this issue.

With regard to Tribune’s contention that we were unable to adhere to our own minimum
separation standards because we did not make full use of the entire existing TV spectrum or an
expanded core, we note that the DTV Table was not developed based on spacing distances.
Rather, the Table was developed using engineering standards to provide for replication of
existing NTSC service areas during the DTV transition period. In many instances, full
replication can be achieved without meeting the spacing standards for new DTV allotments.

31. With regard to low power operations, we are affirming our earlier decision to permit
low power stations to continue to operate on channels 60-69 on a secondary basis through the
transition process. As set forth in the Report and Order in ET Docket No. 97-157, we have
reallocated channels 60-69 for public safety and a broad range of other services, including
broadcasting, in accordance with the requirements of the Balanced Budget Act of 1997.
However, in that decision, we stated that low power stations will be allowed to operate on these
channels, provided no interference is caused to primary users. We also encouraged, wherever
possible, private negotiations between low power and new service providers to resolve
interference problems in a manner which is acceptable and beneficial to both parties.

32. We do not find it desirable, or indeed, practical to reserve spectrum for new stations
as requested by FBC. In many areas there remain opportunities for establishing new stations.
We believe the best approach for accommodating new stations is through individual requests for
amendment of the DTV Table. This will facilitate use of the available spectrum in locations
where there is specific interest in establishing a new station. We also find that FBC’s
suggestions that we accommodate new stations by reducing or otherwise infringing the service
areas of new DTV stations would be inconsistent with our goal of replicating the service areas of
existing stations.

Federal Communications Commission FCC 98-24

23 See Sixth Report and Order, at para. 82.

24 See Sixth Further Notice, at para. 19.

25 Landmark addresses the inclusion of channels 2-6 in the DTV core in its supplemental filing.

16

B. Selection of the DTV Core Spectrum

33. As noted in the Sixth Report and Order, one of our principal concerns in this
proceeding is to provide broadcasters with the best possible spectrum for DTV service.23 In the
Sixth Further Notice, we stated that a core region between channels 7-51 may be the most
appropriate location for DTV broadcasting; that this spectrum would be sufficient to
accommodate all existing broadcasters; and that it would provide additional DTV channels for
new entrants after the conversion to digital service.24 We noted that the lower VHF channels 2-6
are subject to technical penalties, including higher ambient noise levels and concerns of possible
interference to and from FM radio service. We did, however, recognize that these channels offer
unique characteristics for broadcasting, particularly with regard to propagation. In the Sixth
Report and Order, we recognized that a number of commenting parties strongly believed that
DTV signals can perform well in the presence of noise and that the lower VHF channels 2-6,
with their desirable propagation characteristics, should be made part of the DTV core spectrum.
However, other parties agreed with our initial assessment that these channels may not be
appropriate for TV use. We therefore concluded that the best approach was to develop the DTV
Table based on use of channels 2-51, and modified our allotment software to attempt to locate all
DTV channels within this portion of the spectrum. We stated that if channels 2-6 prove
acceptable for DTV use, we will consider retaining these channels for DTV use and adjusting the
core spectrum to encompass channels 2-46, rather than channels 7-51.

34. A number of petitioners, including the Ad Hoc Group of 25 Low-VHF Stations
(Low-VHF Stations), A.H. Belo Corporation (Belo), the Joint MSTV Petitioners, Capitol,
Chronicle Publishing Corporation (CPC), Citadel Communications Co., Ltd. (Citadel),
Cordillera, DSD, Granite Broadcasting Company (Granite), Harte-Hanks Television, Inc.
(Harte-Hanks), Landmark Television of Tennessee, Inc. (Landmark),25 Mt. Mansfield, Pulitzer
Broadcasting Company (Pulitzer), Ramar Communications, Inc. (Ramar), Retlaw Enterprises,
Inc. (Retlaw), Scripps Howard Broadcasting Company (SHBC), and the US Broadcast Group
Licensees, L.P. (US Broadcast Group) request that we reconsider our decision to defer the
determination of the final core spectrum pending information on the suitability of channels 2-6
for DTV service. These parties express concern with regard to the equivocation reflected in our
statement that if the lower VHF channels prove acceptable for DTV use, we will consider
retaining these channels for DTV and adjusting the core spectrum to encompass channels 2-46,
rather than channels 7-51. For example, the Ad Hoc Group of 25 Low-VHF Stations (Low-VHF
Stations) argue that no spectrum should be stigmatized with "wait and see" status, particularly
channels 2-6.

35. Cordillera, Gannett, Landmark, the Low VHF Stations, and Retlaw argue that our

Federal Communications Commission FCC 98-24

26 See "Terrestrial Broadcast Field Test Reports," in "Record of Test Results for Digital HDTV Grand Alliance
System," submitted to the FCC Advisory Committee on Advanced Television Service (October 1995).

27 A.H. Belo Corporation (Belo), Capitol Broadcasting Company, Inc. (Capitol), California Oregon Broadcasting
Company (COBI), Gannett Co., Inc. (Gannett), Hubbard Broadcasting, Inc. (Hubbard), Lee Enterprises, Inc.
(Lee), and Mt. Mansfield, Inc., support the Low-VHF Broadcasters request that all channels between 2-51 be
considered fairly and equally as part of the final core spectrum.

17

concerns with regard to channels 2-6 are unfounded given the specially suitable characteristics of
the lower VHF channels for wide-area broadcast service. The Low-VHF Stations and Retlaw
submit that if noise problems in the spectrum at channels 2-6 emerge, there are means of dealing
with those problems, such as encouraging manufacturers to develop more robust receivers and
addressing leakage from power lines. The Joint MSTV Petitioners argue that more than 280
NTSC stations on low-VHF channels have provided outstanding service on these channels for
many years. They also state that putting a cloud on the suitability of channels 2-6 now is
problematic because it assumes that portions of the band are more hospitable to DTV without the
benefit of real world data from the early stages of DTV implementation. Belo and the Low-
VHF Stations similarly argue that our reservations with regard to channels 2-6 lack support in
engineering calculations or field data.

36. Citadel and SHBC argue that the testing and analysis that has been completed to date
indicates that the propagation characteristics of channels 2-6 provide superior coverage
capabilities for DTV service and that potential interference concerns are minimal. They state
that the field tests of the DTV system conducted in Charlotte, North Carolina indicate a
substantially improved coverage area on DTV channel 6 as compared with analog TV service on
the same channel. Citadel argues that while the Charlotte Report did indicate some
unanticipated interference from impulse noise, the report noted that the study's results were
impacted by the use of extremely limited power and that any interference would be substantially
diminished when full power levels were employed.26 It thus states that the record presents no
reason to believe that channels 2-6 will fail to perform well for DTV.

37. These petitioners also generally argue that delaying the decision on channels 2-6
creates uncertainty for a considerable number of both commercial and noncommercial
broadcasters, in that it makes business planning for the DTV era problematic. As expressed by
Granite and Ramar, these parties generally state that by establishing the DTV core spectrum as
encompassing channels 2-51 for the transition period, but holding out the possibility that
licensees using channels 2-6 or 47-51 may be required to move, we are potentially placing
unnecessary technical burdens and expense on stations whose DTV allotments are at either end
of the core spectrum.

38. In view of the above considerations, these petitioners request that we expand or
amend the DTV core spectrum to include channels 2-6. For example, the Low-VHF Stations
and others ask that we consider all channels between 2 and 51 for the DTV core spectrum.27
Hart-Hanks and Pulitzer state that more stations will be able to switch to their existing channels

Federal Communications Commission FCC 98-24

28 See 47 CFR 73.525.

18

if the post-transition core is channels 2-46 than if the core is channels 7-51. Pulitzer states that
by adopting a core of channels 2-46, a significantly greater number of stations (71 vs. 12) with
initial DTV channels outside the core will be able to switch to their existing NTSC channels.
Ramar states that we should make clear that the core spectrum includes channels 47-51, even if
channels 2-6 are included in the core. Ramar believes that it is important to allocate as much
core spectrum as possible to facilitate achievement of the important goal of providing high
quality DTV service to all viewers.

39. Guy Gannett Communications (Guy Gannett), in its supplemental filing, maintains
that television transmissions on channel 2 often experience interference caused by both impulse
noise from natural and man-made sources and sporadic E-layer ionospheric reflections. Guy
Gannett further states that this interference, coupled with the low ERP specified for WTWC-TV
and the poor performance generally of commercially available receive antennas, makes it very
unlikely that WTWC-TV could achieve the service replication necessary for viable DTV
operations.

40. National Public Radio (NPR) requests that we reconsider the DTV Table to the
extent that it provides DTV allotments on channel 6. It also states that we should reconsider
permitting TV broadcasters to switch their DTV service to the their current NTSC channel 6
assignments at the end of the transition. NPR argues that it is inappropriate at this time to permit
such an option because there has not been sufficient field testing or practical experience to
determine whether it is appropriate to use channel 6 for digital broadcasting and that the return
of 50 or more broadcasters to channel 6 may result in significant interference to FM radio
services. NPR argues that in the case of an existing or new noncommercial FM station that
either experiences or causes adjacent channel interference of a new type, degree, or effect that is
associated with the operation of a DTV channel 6 station, the DTV station should be responsible
for such interference. NPR also states that there is no justification for requiring FM
noncommercial educational stations to bear the substantial costs and burdens associated with
compliance with Section 73.525 of the rules, which requires that new noncommercial
educational FM stations operating on channels 201-220 protect existing TV operations on
channel 6, if it is believed that no adjacent interference will occur.28

41. Decision. We recognize that postponing a decision on the low-VHF channels has
raised uncertainties for licensees whose existing and/or DTV channels are in that portion of the
spectrum. We further understand that these uncertainties can make planning for DTV service
more difficult and burdensome. We also concur that there is no engineering evidence available
at this time to indicate that these channels are unsuitable for DTV operation and such channels
offer desirable propagation characteristics for television service. We therefore recognize the
benefits of including these channels in the core spectrum. We also note, however, that a DTV
core spectrum of channels 2-46 would require significantly more second moves by broadcasters
than a core of channels 7-51. In reconsidering this matter, we now believe that the most

Federal Communications Commission FCC 98-24

29 See Second Further Notice of Proposed Rule Making in MM Docket no. 87-268, 7 FCC Rcd 5376 (1992), at
para. 18 and footnote 24.

19

desirable course of action is to expand the core to include all channels 2-51.

42. This expansion of the core will eliminate the planning uncertainties for many
broadcasters that have either DTV or NTSC channels in the channel 2-6 or 47-51 regions of the
spectrum. Providing an additional five channels for DTV will reduce the number of out-of-core
allotments, thereby further reducing the number of stations that will be required to make second
channel moves. Expanding the core will also promote additional competition and diversity in
the provision of DTV services by increasing the availability of channels for new stations and
networks. Expansion of the core will also provide more flexibility to address new technical
information on adjacent DTV channel performance and ensure that there is sufficient spectrum
to eliminate DTV-to-DTV adjacent channel interference situations.

43. This change will also reduce the impact on low power operations. In this regard,
channels 2-6 and 47-51 now support a significant number of low power and TV translators. The
low VHF channels, for example, have some of the highest concentration of low power stations.
Expanding the core to include channels 2-6 would eliminate the eventual displacement of most
of these stations. In addition, expanding the core will also provide low power stations with more
channels and opportunities for new stations and relocation of existing stations.

44. While we recognize that this change will reduce by 30 MHz the amount of
contiguous spectrum to be recovered, we believe that the benefits of expanding the DTV core
spectrum to include channels 2-51 outweigh the benefits of clearing either channels 2-6 or 47-
51. Expanding the DTV core spectrum will permit recovery of 108 MHz of spectrum at the end
of the transition period, which is more than one-fourth of the total spectrum used for broadcast
television today. We note that this amount of spectrum is significantly more than our original
plan to recover 72 MHz of spectrum.29 While expansion of the core spectrum may raise
concerns about providing broadcasters with additional spectrum and reducing the amount of
spectrum available to other service providers, these concerns are offset by the fact that this
expansion will provide additional opportunities for new DTV stations and other new digital data
services. Our analysis indicates that expanding the core will add approximately 175 additional
channels, and that many of these new channels will be in top markets, including at least three
new channels each in congested and highly-valuable New York, Los Angeles, San Diego, San
Francisco, and Detroit. Last July, Congress expanded our auction authority to include
assignment of broadcast licenses and therefore most of the new channels will be awarded
through our auction procedures, as required under new Section 309(j)(14)(C) of the
Communications Act. Additional benefits also exist, including less interference to existing
broadcasters in major markets during the transition, continued operation of some 500 additional
low power TV and TV translator stations that provide service to many suburban and rural areas
and that otherwise might have been required to cease operation, and elimination of mandatory
second moves into the core for about 120 broadcasters at the end of the transition. Based on

Federal Communications Commission FCC 98-24

30 Section 73.525 of the rules, 47 CFR 73.525, provides interference protection to television stations operating on
TV channel 6 from noncommercial FM radio stations operating on FM channels 200-220. This protection is
provided through minimum mileage spacings or maximum power restrictions on co-located FM stations operating
on those channels.

20

these factors, we conclude that the public will benefit substantially from our expanding the core.

45. With regard to the concerns of noncommercial radio interests regarding the use of
channel 6, we first note that in developing the initial DTV Table we have sought to minimizing
the potential for interference between DTV and FM radio service by avoiding the use of channel
6 for DTV wherever possible. There is only one channel 6 allotment in the initial DTV Table.
To the extent that stations may return to existing channel 6 assignments, we note that DTV
operations will be at substantially lower power levels than existing NTSC channel 6 operations.
Analysis by our staff indicates that the current rules for protection of analog TV channel 6
service from interference caused by FM radio service are adequate to protect DTV operations on
existing analog channel 6 allotments as long as DTV coverage on these channels is the same as,
or does not significantly exceed, the coverage of the analog service it would replace. The
existing rules will similarly provide adequate protection for new DTV stations on new channel 6
allotments.30 Our staff analysis also indicates that a DTV station operating on a new channel 6
allotment would not cause interference to an existing FM radio service in most cases,
particularly where the FM station is operating at or near its maximum allowed power. In other
cases, particularly where the FM station operates significantly below 3 kW, some interference
may occur. We agree with NPR that noncommercial radio licensees should not be solely
responsible for resolving interference that might result from our inclusion of channel 6 in the
core spectrum. Accordingly, as a general matter and consistent with our longstanding policy
regarding new stations, it will be the initial responsibility of a DTV licensee to protect against or
eliminate harmful interference to any FM radio stations that are in operation at the time the DTV
station commences operation. In view of our staff analysis, as discussed above, we believe this
policy is adequate to address any instances where stations relocating their DTV service to their
existing analog service channels might result in interference to FM radio service. In the case of
new DTV stations on new channel 6 allotments, however, the nature of the potential for
interference to FM service from DTV signals necessitates that determinations of whether such
interference would occur be made on a case-by-case basis. We therefore will require that parties
requesting allotment of new DTV allotments on channel 6 submit an engineering study to
demonstrate that no interference would be caused to existing FM radio stations on FM channels
200-220.

C. Out-of-Core Allotments

46. A number of parties, including AK Media Group, Inc. (AK Media), Allbritton
Communications Company (Allbritton), AAPTS/PBS, Brechner, Blade Communications, Inc.
(Blade), the Christian Network, Inc. (CNI), the Educational Broadcasting Corporation (EBC),
LeHigh Valley Public Television (LeHigh Valley), the University of North Carolina Center for
Public Television (UNCTV), Univision Communications Inc. (Univision), and the WGBH

Federal Communications Commission FCC 98-24

21

Educational Foundation (WGBH) express concern regarding the additional burden that will be
placed on stations that are provided transitional DTV channels outside the core spectrum. These
parties generally state that because they will have relocate their DTV operations to channels
within the core spectrum they will have to endure additional costs and be placed at a
disadvantage with respect to their competitors. For example, Brechner submits that a "double
move" for its stations, while unlikely to be as expensive the initial conversion to DTV, could
easily cost millions of dollars in technical, legal and equipment costs, and in destabilizing effects
on viewers and revenues. It further points out that a second conversion would necessitate
changes to the digital converter equipment used at the headend of each cable system that carries
the station and that affected stations could well be asked to bear the costs of such changes to
cable retransmission equipment. These petitioners argue that the disparity in treatment of
similarly situated broadcasters, where some must pay to relocate while others enjoy DTV
allotments in the core is unfair. Univision also argues that a disproportionate number of
minority-oriented licensees like itself have been allotted DTV channels in areas of the spectrum
that will eventually be recovered and that the need for these stations to build their DTV facilities
twice threatens the future health and diversity of minority programming.

47. The petitioners request that we take a variety of steps to alleviate the additional
burdens faced by stations with out-of-core DTV channels. CNI requests that we modify the “no
new interference criteria” for allotment changes to make it easier for such broadcasters to find
channels in the core. AK Media Group, Inc. (AK Media) suggests that we require stations that
have both a DTV and NTSC channel within the range of channels 7-46 to choose now the
channel they intend to keep following the transition. It states that this would allow stations with
out-of-core DTV channels to know the channels that will be available so that they can select
their ultimate DTV channel now. AAPTS/PBS makes a similar request with regard to public
television (PTV) licensees.

48. Allbritton submits that replicating the signals of some of its existing VHF stations on
out-of-core UHF channels will necessitate the construction and operation of massive
transmitters. It states that the burden of cost and difficulty associated with these conversion
investments will be heightened because the stations’ DTV channels must be surrendered after the
transition. Allbritton therefore requests that we permit stations with out-of-core DTV channels
to retain those channels after the transition. It also states that we should consider alternative
proposals for new allotments for these stations.

49. AAPTS/PBS and other parties representing the interests of noncommercial stations
are concerned that a number of PTV stations were provided out-of-core DTV channels and that
the burdens associated with such channels will materially impair the ability of these stations to
make the transition to DTV. AAPTS/PBS submits that many PTV stations will have great
difficulty in building a single DTV facility, and given their reliance on federal, state and private
contributions for operating and capital expenses, it will be difficult or even impossible for PTV
stations assigned channels outside the core to build a second DTV facility in the short span of the
transition period. It further submits that because PTV stations must raise capital funds from the
same sources as operating funds, the need to raise additional funds to construct a second DTV

Federal Communications Commission FCC 98-24

31 LeHigh Valley and UNCTV support the AAPTS/PBS position with respect to assignment of public television
stations to DTV stations in the core.

22

station may affect the ability of even the largest PTV licensees to fund their operating expenses.
These petitioners request that we take a number of steps specifically to alleviate the burdens of
out-of-core allotments on public television stations.

50. AAPTS/PBS and EBC request that, to the extent we modify the DTV Table, we also
allot, wherever possible, core channels for PTV licensees currently allotted channels outside the
core.31 WGBH states that we should give special consideration to PTV stations with out-of-core
DTV channels as DTV channel assignments are changed and channels become available for
reassignment. Specifically, it requests that we provide that PTV stations with out-of-core NTSC
and DTV channels be entitled to be "first in line" to move to technically appropriate channels
within the core as such channels open up if, for example, licensees do not participate in the
conversion or do not construct their facilities on time.

51. AAPTS/PBS further submits that we should provide PTV stations with out-of-core
DTV channels greater flexibility than the rules currently provide to deal with the burdens caused
by out-of-core allotments. In this regard, it requests that we allow PTV stations with DTV
allotments outside the core spectrum to select DTV channels in the core, even if the alternative
channel does not fully comport with our planning factors. Such exceptions to the planning
factors could include, for example: 1) channels that do not fully replicate a station’s NTSC
coverage; 2) channels that require the station to operate from a transmitter site more than 5 km
from its current site; or, 3) channels that receive more interference from NTSC stations than our
planning factors allowed. AAPTS/PBS states that such solutions would, of course, only be
acceptable if they did not cause additional interference to another DTV allotment, an existing
NTSC station, or a currently pending NTSC application, or if the affected licensee or applicant
concurs. AAPTS/PBS submits that while these suggestions vary from the principles used in
developing the DTV Table, they are not inconsistent with them, in that they would protect DTV
allotments and existing and proposed NTSC stations. AAPTS/PBS next requests that we permit
a PTV licensee with both NTSC and DTV channels outside the core to defer construction of its
DTV station until its permanent DTV channel is assigned. It states that this would alleviate the
burden of constructing a DTV station that would have to be abandoned relatively soon, perhaps
some three or four years after it is built. AAPTS/PBS also states that we should allow PTV
stations with an NTSC channel out of the core and a DTV assignment in the core to operate an
NTSC station on the in-core DTV channel during the transition and to switch operation to DTV
on that same channel at any point during the transition, as long as no additional interference is
caused. It further states that we should allow PTV stations with both an NTSC and DTV channel
within the core to convert to DTV on their in-core NTSC channel, rather than having to spend
the resources to build a separate DTV stations.

52. In addition, AAPTS/PBS requests that we allow PTV licensees with two or more
stations in a market to use any of the channels assigned to them for NTSC or DTV operation, as

Federal Communications Commission FCC 98-24

23

long as no additional interference is caused to other stations. AAPTS/PBS states that as with
any multiple station licensee, it would be particularly burdensome for such licensees to construct
multiple DTV stations simultaneously. They submit that the existence of a second station in the
same market affords the possibility of a workable compromise that would ensure that the public
retains access to the licensee's analog and digital services throughout the transition. They also
argue that PTV licensees with two stations in the same market should be permitted to employ the
overnight switch option and convert one of their stations to DTV on either their current NTSC or
their allotted DTV channels.

53. A number of petitioners, including AK Media, Allbritton, AAPTS/PBS, Brechner,
Capitol, CPC, Citadel, EBC, Fox, Granite, Harte-Hanks, the Joint MSTV Petitioners, Pulitzer
and WGBH request that we address the issue of compensation for full service and low power
stations displaced by new service providers on reconsideration, rather than address this issue in a
future rule making proceeding. In a statement representative of these petitioners, the Joint
MSTV Petitioners request that, on reconsideration, we require that new users of the recaptured
broadcast spectrum compensate broadcasters for the cost of forced relocation to the core
spectrum. They argue that the transition to DTV will impose heavy financial burdens on
broadcasters and that compensation for relocation would avoid an additional burden of spectrum
recovery that is particularly onerous for small and noncommercial stations and that falls
arbitrarily on some stations and not on others. AAPTS/PBS states that the availability of
reimbursement would provide some additional assurance that PTV stations will be able to
continue operations after the transition. AAPTS/PBS and EBC state that since new public safety
users of channels 60-69 would be unable to pay broadcasters’ relocation costs, the
reimbursement could be either from a general pool of funds collected from the auctioned
spectrum, from the commercial entities that acquire the spectrum in the affected market, or some
other source. WGBH requests that we expressly adopting the principle that licensees assigned
out-of-core channels, particularly licensees of noncommercial stations and those with out-of-core
NTSC channels as well, be compensated for the costs of moving their DTV operations to an
in-core channel as a result of spectrum recovery.

54. Decision. We recognize the additional burden placed on licensees with out-of-core
DTV allotments. In view of this concern, we have attempted to minimize to the extent possible
the number of out-of-core DTV allotments in developing the DTV Table. We note that we are
further reducing the number of stations with out-of-core DTV channels by our expansion of the
DTV core spectrum to include all channels between 2-51, as discussed above. As a result of
these efforts, there are now only 189 stations with out-of-core DTV allotments. All but 12 of
these stations have existing NTSC channels within the core spectrum to which they may relocate
at the end of the transition period. In addition, to the extent that in-core channels become
available during the transition, we will attempt to further reduce the number of out-of-core
allotments in any future amendments to the Table.

55. In general, we do not believe that approaches such as CNI’s suggestion that we
modify our “no interference criteria” would offer significant relief in further reducing the
number of out-of-core allotments. We note that most out-of-core allotments occur in the most

Federal Communications Commission FCC 98-24

32 See Sixth Report and Order, at para. 34.

24

congested areas of the country where we have already permitted some interference in order to
achieve our goal of full accommodation and to maximize the number of in-core allotments. We
also do not find that it is practicable to require stations to choose now the channel they intend to
keep following the transition, as suggested by AK Media. We believe that in implementing a
new technology such as DTV, stations will need some experience to make an appropriate
decision on which channel to keep. We are also denying Allbritton’s request that we permit
stations with out-of-core DTV channels to retain those channels after the transition. Such an
approach would be contrary to our decision to eventually recover this spectrum and reallocate it
for new uses.

56. We agree with AAPTS/PBS and other parties that the allotment of out-of-core
channels may present a particular burden to noncommercial public television licensees because
of their reliance on federal, state and private contributions to raise funds. In this regard, we are
initiating a separate proceeding to seek comment on the ability of noncommercial public
television stations to use the DTV channel capacity for commercial purposes. As discussed
above, however, we are not undertaking a general revision of the DTV Table that would
facilitate relocation of the DTV allotments of all PTV stations to in-core channels, as requested
by AAPTS/PBS and EBC. We also believe that providing all PTV stations with an in-core DTV
allotment at this time would pose significant problems for replication and interference.
Nevertheless, as stated in the Sixth Report and Order, we remain committed to the recovery of
channels temporarily assigned for the transition.32 Once these channels are recovered, there will
be adequate spectrum to ensure that all stations with initial out-of-core DTV allotments can
readily be provided with new channels within core spectrum between channels 2-51. In this
regard, we do not believe that any special provisions or priorities for PTV stations are needed at
this time. With regard to WGBH’s request that PTV stations with both NTSC and DTV
channels out of the core should receive "first in line" priority in obtaining new channels within
the core, as such channels open up, we note that there are now only 12 such cases overall. We
therefore do not find that PTV stations in this situation should have a priority merely based on
the noncommercial nature of their operations, but rather believe that these limited situations
should be dealt with on a case-by-case basis. While noncommercial operation is one of the
factors that we will consider, we will also weigh other factors such as minimizing interference
and/or significantly improving replication in making such decisions. On a case-by-case basis,
we will also consider requests by stations with both NTSC and DTV channels outside the core
area to defer the construction of their DTV station beyond the current construction deadline, or
to convert their operations directly to DTV at the end of the transition, where such stations can
show that implementing DTV in accordance with our schedule will cause undue hardship to their
operations.

57. With regard to the issue of compensation, we continue to believe that this matter is
best addressed in the context of future proceedings. The petitioners have presented no new
information that persuades us that our decision to address this matter separately was incorrect or

Federal Communications Commission FCC 98-24

33 For example, this approach was suggested by the Commission's Advisory Committee on Advanced Television
Service (Advisory Committee), the Broadcast Caucus, the Association of Maximum Service Television, Inc.
(MSTV), the National Association of Broadcasters (NAB) and others.

34 The methodology used to calculate NTSC service areas was based on studies and methodologies developed by
the broadcast industry and our Advisory Committee. This methodology is described below in the discussion of
our DTV allotment methodology. See Final Report and Recommendation of the Advisory Committee on
Advanced Television Service, November 28, 1995. As discussed in the Fifth Report and Order, broadcasters will
be allowed to begin DTV operations at power levels less than those needed for achieving full service area
replication. That is, broadcasters will be allowed to operate at power levels lower than those specified for their
operation in the DTV Table. This will afford them an opportunity to increase their power over time and thereby
"grow into" the power level needed for full service area replication, as specified in the DTV Table. See Fifth
Report and Order, at para. 91.

35 These minimum and maximum power levels are for UHF channels only. The minimum DTV allotment
powers for VHF channels are 1 kW for lower VHF channels and 3.2 kW for upper VHF channels.

25

that there is need to finalize compensation decisions now. Furthermore, as pointed out by the
petitioners, the issue of compensation is complex and likely to involve special considerations,
such as allocations for not-for-profit services such as public safety communications, where
compensation might not be appropriate. To decide this matter on reconsideration without a
complete and adequate record that includes comment from potential new users of the reallocated
spectrum would be inappropriate.

D. DTV Power

58. In the Sixth Report and Order, we allotted DTV channels using a "service
replication/maximization" concept that was suggested by a variety of broadcast industry
interests and representatives.33 Under this approach,, we specified for each DTV allotment a
maximum permissible effective radiated power (ERP) and antenna height above average terrain
(HAAT) that will, to the extent possible, provide for replication of the station's existing Grade B
service area.34 The antenna HAAT specified for each DTV allotment was the same as antenna
HAAT of its associated NTSC station. The ERP specified was the value calculated to provide
service replication. We recognized, however, that the service replication approach originally
proposed by the broadcast community could lead to increased disparities among stations.
Therefore, in considering the DTV power issue, we stated that it is important to adopt an
approach that provides for a high degree of service replication by all stations, while at the same
time ensures that all stations are able to provide DTV service competitively within their
respective markets. To this end, we adopted elements of a compromise plan set forth in the
reply comments of AAPTS, the Broadcasters Caucus and others. In particular, we developed the
DTV Table based on providing all new DTV allotments with a minimum of 50 kW and no more
than a maximum of 1000 kW.35 We also stated that if future field testing and studies show that
higher power is needed to provide a satisfactory level of replication or that changes in the
treatment of interference are warranted, we will be able to evaluate those results at our planned

Federal Communications Commission FCC 98-24

36 See Fifth Report and Order for description of our two-year review.

37 These parties, in general, do not request we adopt an approach that would equalize the service areas of UHF
and VHF stations. ALTV, for example, submits that most UHF stations would be satisfied with the status quo vis-
a-vis the existing disparity between UHF and VHF facilities. Paxson similarly states that it is not arguing for
elimination of the advantage that VHF stations now have over UHF stations in the analog environment. Rather, it
seeks to eliminate a new competitive disparity that the Grade B replication approach has introduced for U-to-U
stations. Sullivan, on the other hand, rescinds its previous support for the service replication concept.

38 See, for example, the petition for reconsideration filed by Sinclair.

39 See, for example, the petition for reconsideration filed by ALTV.

26

two-year review and consider whether adjustments are needed.36 In order to allow broadcasters
to study this matter, we stated that we will entertain requests for a limited number of stations to
experiment at power levels higher than those specified for individual allotments in the DTV
Table.

59. Many parties representing existing UHF station interests request that we reconsider
our policy with respect to the amount of DTV power authorized for UHF stations. These parties
include ALTV, Blade, Media General, Inc. (Media General), Paxson Communications
Corporation (Paxson), Pegasus Communications Corporation (Pegasus), Sainte Partners II, L.P.
(Sainte), the Sinclair Broadcasting Group (Sinclair), Sullivan Broadcasting Company (Sullivan),
Trinity Christian Center of Santa Ana, Inc./Trinity Broadcasting Network (Trinity), Univision,
US Broadcast Group and Viacom, Inc. (Viacom). These parties generally submit that our
approach for replicating broadcasters' NTSC Grade B contours creates a serious and unfair
competitive disparity between existing UHF stations with UHF DTV channels (U-to-U stations)
and existing VHF stations with UHF DTV channels (V-to-U stations).37 They state that as a
result of our Grade B replication policy, V-to-U stations receive power levels of up to 20 times
higher than U-to-U stations. They state that the power levels provided U-to-U stations are
generally so low that these stations will be unable to provide high-quality service within their
core business areas, where most of their audience is located and where most of their revenue is
generated.38 They express concern that at such power levels they may not be able to serve even
close-in viewers that use indoor “rabbit ear” or loop antennas. On the other hand, they note that
the high power levels of V-to-U stations will provide those stations with a significant margin for
error in the event that the DTV system's real world performance does not match its effectiveness
in the laboratory. A number of these parties are concerned that U-to-U stations will also be at a
significant disadvantage in the delivery of ancillary services, such as transmission of data to
computers with low gain antennas.39

60. These parties also submit that service maximization offers only illusory benefits for
addressing the UHF power problem because many allotments are located in congested areas
where, as a practical matter, it is not possible to increase power and coverage. A number of
these parties also object to the decision to reduce the DTV receiver noise figure for UHF from

Federal Communications Commission FCC 98-24

40 See, for example, petitions of Fox, Paxson, Sinclair, Sullivan, Univision, and Viacom. The receiver noise
figures assumed for DTV service were listed in the planning factors in Appendix A of the Sixth Report and Order.

41 Sinclair offers this option in the event we maintain our Grade B contour replication policy, rather than adopt
its suggestion to revise our allotment criteria and adjust the Table.

42 The FCC F(50,50) and F(50,10) field strength charts are use to predict service and interference. They estimate
the field strength of a signal at a percentage of locations for a given percentage of time. For example, the F
(50,50) curves estimate the values at which the field strength of a signal is exceeded at 50% of the locations for
50% of the time. Using the F(50,50) rather than the F(50,10) curves will permit a higher level of undesired signal.

27

10 dB to 7 dB, while raising the DTV receiver noise figure for VHF from 5 dB to 10 dB.40 They
argue that these changes were unwarranted and have the effect of further increasing the power
disparity between U-to-U and V-to-U stations.

61. The petitioners submit a number of suggestions for resolving the UHF power
problem. Paxson, Pegasus, and Sinclair argue that in determining whether or not a station can
increase its power, we should weigh interference to another broadcaster only where such
interference occurs inside an affected station's Grade A contour, rather than inside the station’s
Grade B contour.41 ALTV suggests a similar approach and proposes that we permit power
increases by U-to-U stations on a case-by-case basis, using a more lenient definition of
interference in the Grade B area (outside the Grade A contour). Specifically, it submits that in
calculating DTV-to-NTSC interference within an NTSC station's predicted Grade B coverage
area, we should permit a higher predicted field strength of the undesired or interfering signal by
using the F(50,50) curves in lieu of F(50,10) curves.42 Under this approach, the existing
definitions of interference using F(50,10) curves would be used within the predicted Grade A
contour of the affected NTSC station, and no new interference would be permitted within the
Grade A contours of either NTSC stations or DTV stations. ALTV states that if the applicant
satisfied the above standards, its proposed increase would be further evaluated under a set of
public interest criteria relating to cumulative and area/population-specific interference to
affected stations and the need for increase. Viacom supports use of the relaxed interference
standard and public interest criteria recommended by ALTV, and argues that its application
should be limited to only UHF stations. It submits that U-to-U stations willing to sacrifice
portions of their Grade B service areas in order to ease the power disparity should not be made
to lose any of their Grade B or Grade A service areas at the expense of V-to-U stations that have
already been assigned higher operating power levels. It further requests that we clarify that as
part of our two-year reviews we will take whatever actions are necessary to maintain the
competitive posture of UHF and VHF stations, even if such action involves amending the DTV
Table.

62. Blade, Grant Broadcasting Group (Grant), and Media General request that stations
be permitted to increase and maximize power now, in the reconsideration process, rather than in
individual modification applications. Blade argues that acting now on power increases would
avoid costly and time-consuming procedures and conserve our administrative resources. Blade

Federal Communications Commission FCC 98-24

28

states that we should designate the current Table as an "interim Table" and allow parties
additional time to bring engineering solutions (including facilities requests) to the Commission.
Grant and Media General submit that maximizing power now would resolve fairness questions
in the transition process. Media General also argues that maximizing power now would allow
the Commission and licensees to focus on addressing the real engineering issues certain to arise
in implementing DTV. Media General states that we should permit stations to increase their
power upon a showing that any predicted interference can be avoided through engineering
techniques such as using directional antennas, moving transmitter sites or using terrain shielding.
Sullivan also supports increasing power, but states that it is unlikely that many stations will be
able to meet a “no new interference” test in requesting an increase in facilities. It recommends
that we permit power and/or antenna increases as long as no more than 5 percent of the homes of
a co-channel or adjacent channel station receive interference. It states that this represents a
reasonable de minimis standard for interference. Sullivan also states that we should permit the
use of directional antennas to shape signals in order to protect stations from harmful
interference.

63. Viacom suggests an "intermediate maximization" plan for U-to-U stations. Under
this plan, a 3-month "window period" would be provided for submission of requests to increase
power to 250 kW for those U-to-U stations that are assigned power levels more than four times
less than that assigned to the highest powered station in the market. It states that such
maximization requests should be granted provided that they are feasible within the confines of
the Table using accepted engineering remedies. It states further that any mutual exclusivity or
conflicts should be resolved first by negotiations and, if that fails, by the Commission such that
each affected party is permitted a proportionate level of maximization. In its supplemental
filing, Viacom states that a study of the DTV Table conducted by its consulting engineers
indicates that if the power of 964 UHF DTV stations were raised to 250 kW, 93 percent of all
stations would experience only 1 percent or less increased interference. It further states that
under this scenario 3.7 percent of all stations would experience between 1 and 2 percent
increased interference, and 2.3 percent would experience between 2 and 5 percent increased
interference. Viacom submits that this minimal increase in interference, balanced against the
ability of U-to-U stations to better compete within their Grade A contours, warrants adoption of
its "intermediate maximization" plan.

64. Fox and Sinclair recommend solutions based on employing the vertical beam of the
transmitting antenna to place the energy where it is needed. Fox states that mechanisms such as
beam tilt would maximize station coverage and service without increasing interference. Sinclair
submits that a technically achievable option would be to allow U-to-U stations to radiate at the
same power as the maximum allowed for V-to-U stations, i.e. 1000 kW, as long as they directed
that power so that it did not produce a field at their Grade B contour that was greater than the
equivalent of their current allotted DTV power. It states that this approach would achieve true
replication of the Grade A coverage for UHF stations, preserve the interference protection built
into the current DTV Table and allow VHF stations to reach their Grade B viewers.

65. ALTV, in its November 27, 1997, ex parte filing, proposes that we permit all UHF

Federal Communications Commission FCC 98-24

43 See ex parte letter filed by ALTV on November 25, 1997, as discussed above.

44 See, for example, comments submitted in response to ALTV ex parte filing by Chris-Craft/United Group,
Communications Corporation of America, Entravision Holdings, LLC, FBC Television Affiliates Association,
Granite Broadcasting Corporation, Illinois Broadcasters Association, Malrite Communications Group, Inc.,
P&LFT, LLC, Pappas Telecasting Companies, Paxson Communications Corporation, et. al.,Sinclair Broadcast
Group, Sullivan Broadcast Company, Telemundo Group, Inc., Univision Communications Inc., UPN Affiliates
Association, and, WB Television Network.

45 The Joint UHF Broadcasters include: Clear Channel Television Licensees, Communications, Corporation of
America, DP Media, Inc., Glencairn Ltd., Grant Broadcasting Group, Jasas Corporation, Max Media Properties,
L.L.C., Pappas Telecasting Companies, Paxson Communications Corporation, Pegasus Communications
Corporation, Sinclair Broadcast, Group, Straightline Communications, Sullivan Broadcasting Group, Telemundo
Group, Inc., Univision Communications, Inc., and Viacom.

46 The Joint UHF Broadcasters also propose two exceptions to the two percent rule. First, if the station is
predicted to receive population interference of 15 percent or greater, they indicate that no additional interference
would be permitted. Second, for those stations that experience no existing population interference, they would
allow 3 percent rather than 2 percent interference.

29

DTV stations to increase power to 1000 kW, provided tilt-beam antennas and/or other
technologies are employed to prevent any incremental visible interference.43 It submits that this
proposal is intended to address situations where a station is not expanding its overall coverage
area, but rather desires to increase its signal strength within its protected contour without
increasing the field strength at the protected contour. ALTV also proposes that we adopt
procedures for resolving interference disputes that might occur as a result of such power
increases. These procedures would include field strength and interference tests by the station
and an accelerated dispute resolution procedure for stations that perceive that they would be
subject to additional interference. Many parties representing UHF broadcast interests support
the approach as set forth in ALTV’s ex parte filing.44 For example, Chris-Craft/United Group
states that the ALTV’s proposal contains sensible procedures for allowing power increases and
resolving engineering disputes expeditiously without causing additional interference. Sullivan
states that ALTV has proposed a sensible and much needed procedure by which U-to-U stations
will be able to achieve some competitive parity with their V-to-U neighbors. Its supports the
ALTV proposal as one mechanism to address that UHF power imbalance.

66. In a joint filing, a number of UHF Broadcasters (Joint UHF Broadcasters) support
the ALTV proposal as one component of a two-part solution to the power problem.45 They
suggest a second component based on a revised version of the immediate, across-the-board,
power maximization plan previously proposed by Viacom. Under this plan, the DTV Table
would be modified to increase the power of all UHF stations to at least 200 kW, provided that
such increase does not create more than 2 percent additional interference to the population of
any NTSC station.46 They state that this increase in interference is de minimis and will affect the
analog operations of UHF stations generally at the outer edges of their Grade B contours where
service is already typically degraded and cable service has higher penetration. They state that
the UHF analog community is willing to accept this slight potential interference in order to

Federal Communications Commission FCC 98-24

47 See comments submitted by MSTV on December 17, 1997, at p. 9.

48 See also comments submitted by Pulitzer on December 17, 1997, at pp. 5-6.

30

continue to reach existing viewers in their core service area. The Joint UHF Broadcasters
indicate that preliminary studies conducted by Viacom and MSTV reveal that all but a small
percentage of the over 800 stations now assigned less than 200 kW could increase their power to
that level under this proposal.

67. AAPTS/PBS share the concerns articulated by ALTV and many UHF broadcasters.
They state, however, that ALTV’s proposed enforcement procedures simply cannot be
implemented in a practical and workable manner and would place an unfair burden on aggrieved
stations. In lieu of the ALTV proposal, AAPTS/PBS reiterate their support for Viacom’s
suggestion to establish a special window during which only UHF licensees assigned UHF DTV
channels could request permission to use higher power levels and directional antennas. Lincoln
opposes ALTV’s automatic grant of power increases but supports a policy permitting applicants
to request power increases based on beam-tilting and other interference abatement techniques.
SHBC argues that the ALTV process would over burden the Commission, cause needless cost
and effort to stations receiving interference and compromise NTSC and DTV service to the
public.

68. MSTV states that ALTV’s beam-tilt proposal raises serious technical and other
issues. It submits that while the beam-tilt antenna may be useful to solve coverage and
interference problems, if used with proper engineering practice, the ALTV proposal appears to
permit an “excessive ratio of power at the radio horizon to power within the service area.”47
MSTV also states that ALTV’s proposal to place the burden of proof on stations suffering
interference should not be accepted and that its scheme for proving interference, including field
measurements, is imprecise and cannot be implemented as currently presented. It further states
that the use of Designated Market Areas (DMAs) instead of the Grade B contour could result in
confusion and loss of service. Cosmos is concerned that beam-tilting could have a significant
effect on power radiated toward the radio horizon. It urges that we reject the use of beam-tilting
except where it is demonstrated, on a case-by-case basis, that under maximum deflection
conditions its use would not create interference to neighboring stations.48 In a joint filing, ABC,
Inc., CBS Broadcasting Inc., and National Broadcasting Company (the Networks) submit
comments limited to ALTV’s ex parte filing. The Networks state the ALTV proposal need not
be acted upon before the Commission adopts a final DTV Table. They submit that not enough
has been done to quantify the UHF power problem and solutions and that these issues therefore
should be considered separately from the DTV Table.

69. On January 6, 1998, MSTV submitted a letter setting forth its proposal for a de
minimis interference standard for dealing with requests for minor DTV facility changes and UHF
stations’ requests for power increases up to 200 kW during the DTV transition. Under MSTV’s
proposal, which is similar to the de minimis standard suggested by the Joint UHF Broadcasters,
power increases and facility changes would be permitted provided that the increase or change

Federal Communications Commission FCC 98-24

49 The amount of permissible interference would vary slightly depending on the amount of interference
experienced by the affected station. Where an affected stations currently experiences 1 percent or less population
loss from interference, 3 percent additional interference, in the aggregate , would be allowed. Where the affected
station currently experiences 15 percent or more population loss due to interference, no additional interference
would be permitted.

50 See Sixth Report and Order, at para. 193. The Joint MSTV Petitioners also submit that the VHF noise figure
includes a 5 dB atmospheric noise adjustment.

51 They note that a 10 dB noise figure would increase the number of larger stations subject to the DTV power
cap from 306 to 581.

52 CPC supports the Joint MSTV Petitioners’ request that we change the rules to provide interference protection
out to the NTSC Grade B contour for all stations subject to the 1000 kW cap.

31

does not create more than 2 percent additional interference, in the aggregate, to the population
served by either a DTV or NTSC station.49 MSTV further states that an additional one percent
be permitted under certain circumstances in the acute problem areas (i.e., the Northeast, Great
Lakes and California). It states that this standard would help expedite the application process
and speed the DTV build-out.

70. Fox, Paxson, Sinclair, Sullivan and Viacom also request that we use a 10 dB DTV
receiver noise figure for all frequencies. They request that UHF power levels be adjusted
upwards to reflect this higher noise figure.

71. The Joint MSTV Petitioners support our decision to develop the DTV allotments
based on the receiver noise figures recommended by the Broadcasters’ Caucus Technical
Committee, i.e., a 10 dB noise figure for the VHF band and a 7 dB noise figure for the UHF
band.50 They indicate that they have examined the DTV allotments using power levels
consistent with a 10 dB noise figure for all channels and have found that it shows substantially
increased interference to NTSC DTV service and less replication.51

72. The Joint MSTV Petitioners submit that for some stations the service areas and other
statistics shown in the DTV Table do not reflect the actual DTV service areas that are protected
under the rules. They contend that many stations given the 50 kW UHF power minimum will
have protected DTV service areas that extend beyond their NTSC Grade B contours and that
these increases are not reflected in the Table. They note that, on the other hand, for stations
subject to the 1000 kW cap, the DTV Table counts all population and area served within the
Grade B even though in some instances such service may not be protected under the rules. To
address this concern, the Joint MSTV Petitioners request that we modify the rules to comport
with Appendix B’s treatment of stations subject to the power cap.52 In this regard, they state that
Section 73.622(e) should provide that an existing station will receive protection out to its NTSC
Grade B contour or DTV coverage contour, whichever is greater. The Joint MSTV Petitioners
also argue that exceptions to the 1000 kW DTV power cap may be needed to ameliorate
substantial replication shortfalls. They therefore submit that we should permit limited

Federal Communications Commission FCC 98-24

32

experimental operations at power levels above 1000 kW, and in our planned two-year review,
consider an across-the-board relaxation of the power cap if appropriate.

73. AAPTS/PBS states that it supports the existing 1000 kW maximum power level and
that exceptions to the power cap should be allowed only in limited cases where necessary to
correct serious replication problems. Viacom, in its opposition/comments filing, requests that
we deny requests for reconsideration that would exacerbate the VHF/UHF power disparity,
particularly those proposals that advocate providing a protected area equivalent to the Grade B
contour, creating exceptions to the 1000 kW power cap, and eliminating the cap.

74. Longmont Channel 25 ("Longmont") and Viacom, Inc. ("Viacom") request
additional information regarding the procedural framework for processing applications to
maximize DTV facilities. Viacom defines maximization as any extension of the Grade A or
Grade B contour of a DTV facility from that authorized, either by construction permit or by the
Table of Allotments. Viacom requests that the Commission classify any such application as one
for a major change, making it subject to the "cut-off" procedures of Section 73.3572 of the
Commission's Rules. This would provide other parties the opportunity to file applications that
are mutually exclusive with the major change application.

75. Under Viacom's proposal, mutually exclusive applicants would be required to
negotiate a settlement within a certain period of time. Settlement agreements could include the
voluntary funding of upgraded technical equipment for noncommercial stations in exchange for
ceding a portion of the requested area of maximization. If mutually exclusive applicants could
not reach a settlement, the Commission should then refer the matter to a "geographically
relevant, neutral industry coordinating committee" for resolution, and the Commission would
determine whether the Committee's proposed settlement would serve the public interest.

76. Viacom requests that the Commission not limit the parties eligible to submit
maximization applications to broadcasters that already hold DTV licenses or construction
permits. Because expanded coverage allows a station to serve a larger segment of the viewing
public, Viacom argues that all stations assigned to DTV channels in the Table of Allotments
should be eligible to participate in the maximization process, regardless of whether they have a
construction permit. Otherwise, according to Viacom, those stations subject to the earlier
construction timetable (i.e., network affiliates in the top 30 markets) will have a distinct
advantage over all other stations. Viacom suggests that those stations without construction
permits should be allowed to utilize the station parameters relied upon by the Commission in
constructing the table or other valid information, and it also urges the Commission to adopt cut-
off procedures under Section 73.3572 for applicants seeking to maximize their DTV service
areas.

77. Decision. In the Sixth Report and Order, we attempted to address the concerns of

Federal Communications Commission FCC 98-24

53 We note that the service replication concept was overwhelmingly supported by the broadcast industry over the
alternative approach that sought to equalize the service areas of all stations. See, for example, Sixth Further
Notice at para. 13.

54 The assigned power represents the maximum ERP permitted for each individual allotment. DTV stations may
operate at lower ERP provided they continue to serve their community of license.

55 The current no new interference standard is set forth in Section 73.623(c)(2), 47 CFR 73.623(c)(2).

33

many existing UHF broadcasters with the service replication approach.53 In this regard, we
established a 50 kW minimum UHF power level as part of the DTV allotment process, so that all
UHF DTV stations were assigned at least 50 kW as their DTV power even in cases where less
power was needed for service replication.54 We also established a power cap of 1000 kW. Both
of these actions were intended to reduce the disparity between existing UHF and VHF stations.
We also provided rules and procedures for stations to “maximize,” or increase, their service
areas provided they do not cause interference to other stations.

78. We recognize the petitioners’ concerns with regard to the difficulties that UHF
stations may face under the current service replication plan in providing DTV service within
their core market or Grade A service areas and in competing with the higher-powered DTV
service of existing VHF stations. Accordingly, on reconsideration of this issue, we find that
additional measures are needed to allow UHF stations to better serve their core market areas and
to reduce the disparities that are inherent in the current service replication process.

79. We first agree with MSTV, the Joint UHF Broadcasters, Sullivan and others that a
de minimis standard for permissible new interference is needed to provide flexibility for
broadcasters in the implementation of DTV. This will provide additional opportunities for
stations to maximize their DTV coverage and service through increasing their power and/or
making other changes in their facilities. We therefore are replacing the current standard that
specifies that changes in DTV operations may not cause any new interference with a new de
minimis standard along the lines suggested by the Joint UHF Broadcasters and MSTV.55 Under
this new de minimis standard, stations will be permitted to increase power or make other changes
in their operation, such as modification of their antenna height or transmitter location, where the
requested change would not result in more than a 2 percent increase in interference to the
population served by another station; provided, however, that no new interference may be
caused to any station that already experiences interference to 10 percent or more of its
population or that would result in a station receiving interference in excess of 10 percent of its
population. Parties requesting such changes shall be required to submit an engineering showing
that the change comports with the de minimis standard. The station population values for
existing NTSC service and DTV service contained in Appendix B of this Memorandum Opinion
and Order are to be used for the purposes of determining whether a power increase or other
change is permissible under this de minimis standard.

80. To ensure that parties have a fair opportunity to take advantage of our new de

Federal Communications Commission FCC 98-24

56 As discussed below, stations may, however, increase power above 200 kW within their service areas through
the use of antenna beam-tilting techniques.

57 These techniques apply antenna beam tilting beyond the up to 1 degree antenna declination that is typically
used in broadcast television transmitter antenna installations.

34

minimis approach, we initially are limiting maximization requests for increased power by UHF
DTV stations to 200 kW.56 We therefore will not accept requests by UHF DTV licensees to
increase their service area through a maximization of power above 200 kW until substantial
progress has been made in the rollout of DTV service. This initial limit on the ability of stations
to maximize power beyond 200 kW should put all licensees and permittees on a more equal
footing and will give the Commission flexibility to accommodate other facilities changes that
will be essential to some applicants. As suggested by the Joint UHF Broadcasters based on
computer studies by MSTV, almost 700 of the about 850 stations with less than 200 kW could
increase their DTV facilities to 200 kW without creating more than 1 percent interference to any
NTSC station. We therefore believe that our 2 percent de minimis standard will provide major
relief for stations seeking to increase their facilities. We do not find that a more complicated
standard that would take into account aggregate interference, include different levels of
interference and geographic considerations, or limit interference increases to only NTSC
stations, as suggested in the recent filings, is necessary. Such a standard would also be more
complex and difficult for broadcasters and the Commission to apply and administer.

81. We also are adopting an approach that will allow stations to increase their power
within their existing DTV service areas using beam tilting techniques, as suggested by Sinclair,
Fox and ALTV. We believe that use of techniques that permit increased power within a
station’s core service area will allow all UHF stations to better achieve full replication of their
Grade A coverage, will preserve the interference protection built into the current DTV Table,
and will not impede the ability of NTSC VHF stations to provide DTV service to their Grade B
viewers.

82. We find that the comprehensive plan suggested by ALTV in its ex parte letter, with
some modification, offers an appropriate model for providing for increased power within a
station’s service area through using antenna beam tilting techniques.57 Under the approach we
are adopting, a UHF DTV station will be permitted to increase its power up to a maximum of
1000 kW, provided antenna beam tilting techniques are employed so that the field strengths at
the outer edge of the station’s service area are no greater than the levels that our model predicts
would exist if the station were operating at its assigned DTV power. In addition, we will require
that the field strengths at the edge of the service area be calculated assuming 1 dB of additional
antenna gain over the antenna gain pattern specified by the manufacturer. This will effectively
reduce the permissible field strength at the edge of the service area of a station using antenna
beam tilting from 41 to 40 dBu, but will allow much higher field strengths in the Grade A or
core areas. We believe that providing for a 1 dB margin in antenna gain will provide additional
assurances that this approach will not result in increased interference above our de minimis
standard. This margin will also serve to minimize the potential for increased interference where

Federal Communications Commission FCC 98-24

35

the beam tilting is reduced due to deflection of the antenna by wind and avoid the need for
complex and expensive procedures for resolving disputes that might occur as a result of power
increases under this option.

83. As suggested by ALTV, a station desiring to operate at a higher power level than
that specified for it in the DTV Table shall submit, with its initial application for a DTV
construction permit or subsequent application to modify its DTV facilities, an engineering
analysis demonstrating that the predicted field strengths and predicted interference within its
service area comport with the above requirements. Stations seeking to operate at higher power
levels under these provisions will be required to notify, by certified mail, all stations that could
potentially be affected by such operation at the time the station files its application for a
construction permit or modification of facilities. Potentially affected stations to be notified
include stations on co-channel and adjacent channel allotments that are located at distances less
than the minimum geographic spacing requirements in section 73.623(d)(2). A station that
believes that its service is being affected beyond our de minimis standard may file an opposition
with the Commission. Such an opposition shall include an engineering analysis demonstrating
that additional impermissible interference would occur. In certain instances, grants for increased
power may be conditioned on validation of performance through field measurements of actual
station operation by the station licensee or opposing parties.

84. We believe that the above measures adequately address the UHF power disparity
matter. We do not believe that an across the board increase for all UHF stations, as suggested by
Viacom and others, is warranted or desirable. Similarly, we do not find that we should employ a
more lenient standard for the determination of interference within the Grade B contour of a
station or amend the UHF receiver noise figure to increase authorized station power, as
suggested by a number of parties. Such approaches could lead to substantial additional
interference that would be detrimental to the television service provided to viewers. Further, we
do not find that it would be appropriate to act on requests for maximization of DTV facilities in
the context of this reconsideration. We have adopted specific provisions in our rules to allow
licensees to request an increase in their DTV facilities and believe that to consider maximization
requests as part of reconsideration would unfairly disadvantage parties that have expected such
maximization requests to be dealt with under the rules. Accordingly, we are not herein acting on
requests to maximize DTV station facilities. At the same time, we are aware of petitioners’
concerns that our consideration of individual requests for modification not delay the DTV
implementation process. We therefore will consider any requested change meeting the new de
minimis standard a minor modification and treat such requests under those application processing
procedures. Finally, to ensure that all parties are fully aware of our procedures and priorities for
processing full service broadcast television applications, we are directing the staff to issue a
public notice on this subject in the near future.

85. Upon reconsideration, we agree with the Joint MSTV Petitioners that the definition
of DTV service area should be amended for stations subject to the 1000 kW power cap. We
therefore will amend the service area definition contained in Section 73.622(e) to include all of
the geographic area that is served by such DTV stations and is within the Grade B area of the

Federal Communications Commission FCC 98-24

58 See Sixth Report and Order, at para. 30.

59 See 47 CFR 73.622(h).

36

associated NTSC station. This will ensure that the statistics associated with the DTV Table
comport with the rules. We reiterate our statement in the Sixth Report and Order that we will
entertain requests for a limited number of stations to experiment at power levels higher than
those specified in the DTV Table.58 We are also clarifying the rules to make clear that the DTV
service area that is to be protected from interference is to be calculated using the technical
parameters specified for each individual allotment.

E. DTV Adjacent Channel Operation

86. In the Sixth Report and Order, we adopted an “emissions mask” that limits out-of-
channel emissions from a DTV station’s transmitter. Specifically, we required that: 1) at the
channel edge, transmitter emissions must be attenuated no less than 46 dB below the average
transmitted power; 2) more than 6 MHz from the channel edge, emissions must be attenuated no
less than 71 dB below the average transmitted power; and 3) at any frequency between 0 and 6
MHz from the channel edge, emissions must be attenuated no less than the value determined by
the following formula:59

Attenuation in dB = 46 + [()f)2/1.44]; where:)f = frequency difference in MHz from
the edge of the channel.

In addition, in those cases where it was necessary to use adjacent channels in the same area, we
paired and co-located adjacent NTSC and DTV channels to the extent possible.

87. Cannell, Fox, Gannett, the Joint MSTV Petitioners, Lincoln, Tribune and others
request that we re-evaluate the criteria used in making DTV allotments on first-adjacent channels
to NTSC channels. Cannell argues that DTV operation on a channel that is first-adjacent to an
NTSC channel and that will operate close to or within the NTSC station's Grade B contour may
cause excessive interference to the NTSC operation. It requests that we reconsider this aspect of
our allotment methodology to determine whether DTV channels could be allotted without
creating interference to first-adjacent NTSC operations. Fox submits that we should develop a
lower sideband emissions mask for NTSC stations located within 100 km of DTV stations
operating on lower adjacent channels. It states that this would minimize interference and allow
more efficient use of the spectrum. Lincoln requests that we provide for streamlined and
expedited treatment of applications for alternative channels by stations with DTV channels that
are adjacent to other TV operations if use of adjacent channels proves infeasible. Tribune
submits that the Charlotte DTV field tests have confirmed the existence of sideband splatter in
adjacent DTV channels that would be permitted by our emissions mask.

88. The Joint MSTV Petitioners acknowledge that there are not enough potential DTV
channels to avoid assigning adjacent channels in the most congested markets. They note that we

Federal Communications Commission FCC 98-24

60 See “Transmission Measurement and Compliance for Digital Television,” ATSC Standard A/64, November
17, 1997. The Joint MSTV Petitioners indicate that this standard is based on use of a weighting function to
determine the noise power due to DTV sidelobes allowable in each of twelve 500 kHz frequency bands across the
6 MHz NTSC channel.

61 See “ An Evaluation of the FCC RF Mask for the Protection of DTV Signals from Adjacent Channel DTV
Interference,” Advanced Television Technology Center, Document #97-06, July 17, 1996.

62 See MSTV ex parte filing at p. 7.

37

have generally assigned adjacent DTV allotments so as to provide exact co-location and reduce
interference, as they have suggested. Nonetheless, they are concerned that the existing DTV
transmitter emissions mask will not ensure sufficient protection of NTSC service. They now
favor a weighting-function approach developed by the Advanced Television Systems Committee
(ATSC) over the mask above.60 The ATSC, in its comment filing, submits that its weighting
function for DTV transmitters will provide greater protection of adjacent NTSC channels than
will result from the fixed emission mask currently specified in the rules. The Advanced
Television Technology Center (ATTC), in its comment filing, states that recent tests indicate
that the RF mask contained in the Sixth Report and Order should be re-evaluated. It submits a
report that it states shows that DTV-to-DTV adjacent channel interference in the presence of
sideband splatter, the dominant interference mechanism in the adjacent channel scenario, has
been significantly underestimated in the DTV planning factors.61 Based on new testing, ATTC
now states that the minimum desired-to-undesired (D/U) ratio for DTV-to-DTV lower adjacent
channel operation should be about -23 dB rather than about -42 dB; and that the minimum D/U
ratio for DTV-to-DTV upper adjacent channel operation should be about -21 dB rather than
about -43 dB. Based on these results, ATTC recommends that the RF mask requirement be
eliminated and that instead the total sideband power of the DTV signal be limited. Comark, in
late-filed comments, submits that we should: 1) maintain the emissions mask adopted in the
Sixth Report and Order for cases where there are no adjacent channel assignments; adopt the
weighting function mask developed by the ATSC where DTV channels are adjacent to NTSC
channels; and, 3) limit the total power integrated over the 6 MHz adjacent channel in cases
where DTV channels are adjacent to another DTV channel.

89. In its ex parte filing, MSTV states that it has completed further analysis with regard
to the DTV-to-DTV adjacent channel problem. It indicates that the DTV Table of Allotments
contains about 250 adjacent DTV channel assignments that are too close together given the new
information about DTV adjacent channel interference. It includes a list of these channel pairs
and states that "(t)his short-spacing will significantly reduce the DTV service areas by up to 60
percent for nearly 130 stations (or at least one in each pair of adjacent channels)."62 It also
includes an exhibit that shows recalculations of the coverage and interference figures for the
DTV Table based on new adjacent channel interference values.

90. MSTV also submits that its suggested 357 changes to the DTV Table would cure the

Federal Communications Commission FCC 98-24

63 MSTV states that its improvements address both acute problem areas, i.e., the Northeast, Great Lakes region
and the California coast, and the DTV-to-DTV adjacent channel problem. The adjacent channel changes permit
DTV-to-DTV adjacent channel assignments located at 70 km or more from each other, according to MSTV.

64 In the Sixth Report and Order, we stated that to provide broadcasters additional flexibility in constructing their
DTV facilities, we will allow stations to relocate to other transmitter sites or co-locate their facilities with other
stations where such relocations and co-locations would not increase interference. See Sixth Report and Order, at
para. 102.

65 See 47 CFR 73.622(h).

38

short-spacing of all cases of DTV-to-DTV adjacent channels.63 It states that about two-thirds of
these changes address the DTV-to-DTV adjacent channel situation. It further states that in
developing these changes, efforts were made to preserve most of the current DTV allotments. It
asserts that changes were made only where called for by the most extreme cases of interference.
It also reiterates that one way to slightly lessen the impact of adjacent channel interference
problems would be to replace the fixed mask adopted in the Sixth Report and Order with a mask
that limits total average power in the adjacent channel, weighted for DTV-to-NTSC adjacencies
and unweighted for DTV-to-DTV adjacencies.

91. Decision. We agree with the petitioners and other commenting parties that revisions
are needed to reduce the potential for adjacent channel interference. We believe that a solution
that includes tightening the DTV emissions mask, making a number of specific DTV allotment
changes where needed, and providing flexible administrative processes to encourage adjacent
channel co-locations64 offers the best approach for addressing adjacent channel interference
concerns.

92. The current DTV transmitter mask requires that the total out-of-band emissions in the
adjacent 6 MHz channel be attenuated by 39 dB relative to the transmitter’s in-band average
power. We are revising this emissions mask to require an additional 5 dB of attenuation of the
total out-of-band emissions in the adjacent channel. This new emission standard will apply to all
DTV stations. We believe that this further reduction in out-of-band emissions is economically
practicable with the available technology for broadcast transmitters and will help to reduce all
cases of potential for interference, including DTV-to-NTSC and DTV-to-DTV adjacent channel
situations. Accordingly, we are revising the DTV out-of-band “emissions mask” to require that:
1) in the first 500 kHz from the authorized channel edge, transmitter emissions must be
attenuated no less than 47 dB below the average transmitted power; 2) more than 6 MHz from
the channel edge, emissions must be attenuated no less than 110 dB below the average
transmitted power; and 3) at any frequency between 0.5 and 6 MHz from the channel edge,
emissions must be attenuated no less than the value determined by the following formula:65

Attenuation in dB = -11.5()f +3.6); where:)f = frequency difference in MHz from the
edge of the channel.

All attenuation limits are based on a measurement bandwidth of 500 kHz. This mask will lower

Federal Communications Commission FCC 98-24

66 See MSTV ex parte filing, Exhibit 1B, “FCC DTV Table with Corrected Coverage and Interference Figures.”

67 The methodology assumes a value for the desired signal that occurs at 50% of the locations for 90% of the
time, and a value for the undesired signal that occurs at 50% of the locations for 10% of the time.

68 The 42 allotments changed to eliminate adjacent channel interference are listed in Appendix C. In general, we
attempted to eliminate adjacent channel allotments wherever a station received a DTV allotment that resulted in
less than 95 percent service area replication or did not provide an increase in the population served.

39

the power radiated in the adjacent channel as compared to our current RF mask by
approximately 5 dB to a level of -44 dB below the average power transmitted. Other
measurement bandwidths may be used as long as the appropriate correction factors are applied.
As with our original mask, in the event interference is caused to any service, greater attenuation
may be required.

93. We note that the ATTC test results can be interpreted to indicate that all calculations
involving D/U ratios for adjacent channel operation should be changed by a factor of about 20
dB; and, in fact, MSTV in its re-tabulation of DTV coverage and interference took this
approach.66 However, predictions of service areas and interference are complex matters. The
estimates contained in the DTV Table are based on the assumption that the interfering and
desired signals are not correlated when it comes to signal fading. That is, the methodology
assumes that the desired signal is at its weakest or minimum level and the undesired signal is at
its strongest or maximum level at any particular point.67 At the edge of the station’s service area,
this results in very large differences in desired and undesired signal levels. In practice,
however, adjacent channel signals from co-located or closely-located sources tend to be highly
correlated since the signals travel over the same or nearly the same path and are affected by the
same propagation and weather conditions. In these instances, the signals tend to exhibit the
same fading characteristics and large differences due to propagation factors do not occur.
Recent studies by our laboratory confirm this correlation. We therefore believe that a more
accurate modeling of service coverage and interference would take this correlation into account
and that the service coverage and interference for many adjacent channel situations will be better
in practice than the estimates shown for the DTV Table.

94. As indicated above, we are also making a number of specific DTV channel allotment
changes to eliminate DTV-to-DTV adjacent channel situations where such allotments resulted in
significantly reduced DTV service areas. In this regard, we are changing 42 DTV allotments.68
These changes include many of the changes suggested by MSTV, including its proposal for the
San Francisco, California area. We are not, however, making all of the adjacent channel
changes suggested by MSTV. We note that many of the DTV allotments for which MSTV
raised a concern would still provide a high degree of service replication and/or provide DTV
service areas larger than their NTSC service area even taking into account the new adjacent
channel test data. We further note that some of the changes requested by MSTV would not
provide significant improvements in service or replication, or raise other concerns such as out-
of-core operation. Furthermore, as a general matter, we do not believe that simply changing

Federal Communications Commission FCC 98-24

69 See "Interim Report: Estimate of the Availability of Spectrum for Advanced Television (ATV) in the
Existing Broadcast Television Bands," OET Technical Memorandum, FCC/OET TM88-1, August 1988 and,
"Interim Report: Further Studies on the Availability of Spectrum for Advanced Television," OET Technical
Memorandum, FCC/OET TM89-1, December 1989; and, "Preliminary Analysis of VHF and UHF Planning
Subcommittee Working Party 3, Doc. 0174 (June 1991).

40

DTV allotments is an appropriate universal solution to the adjacent channel matter. As the Joint
MSTV Petitioners acknowledge, there are not enough potential DTV channels to avoid any
assignment of adjacent channels. Further, even if that could be done in all instances, we
recognize that many stations may be forced to implement their DTV operations at locations other
than their NTSC transmitter sites, and that these new, yet unknown, locations may create
additional adjacent channel concerns. We therefore believe that a solution that includes
tightening the emissions mask, allowing flexibility in our licensing process and for modification
of individual allotments in the DTV Table to encourage adjacent channel co-locations, and
continued monitoring of this situation, offers the best approach in a dynamic process like the
implementation of DTV. We also note that petitioners’ proposal raises other concerns, such as
operating on channels outside the core spectrum, on channels 60-69, or on spectrum shared with
land mobile services, that must also be weighed against slight increases in service replication and
DTV coverage. We believe that our improved emissions mask and DTV channel changes
provide the appropriate balance between all of these factors.

F. Low Power and TV Translator Stations

95. In the Sixth Report and Order, we recognized that in providing all full service TV
stations with a second DTV channel, it will be necessary to displace a number of LPTV and TV
translator operations, especially in the major markets. This determination was based on studies
by our staff and by our Advisory Committee on Advanced Television Service (Advisory
Committee) that indicate there is insufficient spectrum available in the broadcast TV bands to
factor in low power displacement considerations in making DTV allotments.69 Notwithstanding
our decision to maintain the secondary status of low power stations, we indicated that we were
concerned about the effect of DTV implementation on low power services, especially the impact
with regard to LPTV stations for which the likelihood of displacement is greater, and therefore
took steps to minimize the impact on those stations. We adopted a number of changes to our
rules in order to provide additional flexibility to accommodate low power operations during and
after the transition to DTV, and thereby substantially mitigate the impact of DTV
implementation on this segment of the television industry. We estimated that these changes will
permit hundreds of LPTV stations and TV translators to continue providing service to their
viewers.

96. We first took a number of steps to assist low power stations in relocating to new
channels. In this regard, we allowed low power stations that are displaced by new DTV stations
to apply for a suitable replacement channel in the same area without being subject to competing

Federal Communications Commission FCC 98-24

70 This streamlined low power licensing procedure also applies to a requests for any channel change from a low
power station that is displaced by a DTV station. A channel change request can include a replacement channel for
NTSC operation or a channel change to be used for DTV operations, on a case-by-case basis. We stated that we
will also permit displaced stations to request an increase in power or other facility modifications necessary to
avoid interference or permit it to continue serving its current coverage area.

71 LPTV and TV translator stations will be allowed to continue to operate provided they protect full service DTV
operations in accordance with the desired-to-undesired signal ratios used for modifications to the DTV Table of
Allotments.

41

applications.70 We also amended our rules to provide that such applications will be considered
on a first-come, first-served basis, without waiting for the Commission to open a low power
application window. Under this process, the low power licensee requesting such a channel or
related facilities change submits an application for the requested channel change. If no other
prior requests for that channel had been made within the same area and the application is
acceptable for filing, the Commission would propose to grant the application. Assuming no
negative comments or petitions to deny, the request would be granted at the end of the 30 day
period.

97. We stated that we would extend this “displacement” relief measure to LPTV and TV
translator licensees and permittees whose facilities are predicted to conflict with a DTV station.
Applications for such relief may be filed when there would be a reasonable expectation of
displacement; for example, upon the filing of an application by a full service broadcaster for a
DTV channel that would conflict with operation of the LPTV or TV translator station. We
stated that as secondary operations, LPTV and TV translator stations will be permitted to operate
until a displacing DTV station or a new primary service provider is operational. We also
permitted low power stations to file non-window displacement relief applications to change their
operating parameters to cure or prevent interference caused to or received from a DTV station or
other protected service.71 In this regard, we stated that we will continue to allow low power
operations on all existing TV channels, including channels 60-69, provided that such operations
do not cause harmful interference to any primary operations. We stated that we will also permit
displaced LPTV or TV translator stations to request operation on these channels on a non-
interfering basis. We found that the current interference rules for low power operations are
overly restrictive and adopted a number of rule changes that will provide additional operating
flexibility for low power stations.

98. In addition to these processing and technical rule changes, we stated that we would
consider providing relief for low power stations in a number of other ways. We stated that we
will entertain requests to waive the LPTV protection standards where it can be demonstrated that
proposed LPTV or TV translator stations would not cause any new interference to the reception
of TV broadcast analog stations. We also stated that we will entertain waiver requests for low
power and TV translator applications proposing co-located or nearly co-located facilities to those
of TV broadcast analog stations operating on the first adjacent channel above or below, or the
fourteenth adjacent channel below. We stated that until we gain some experience with near co-

Federal Communications Commission FCC 98-24

42

located operations, we are inclined to limit consideration of such waivers to applications for
"displacement relief" filed by LPTV and TV translator permittees and licensees in jeopardy of
losing their channels. We next stated that we will consider waiving the LPTV interference
protection standards when the applicant obtains the written consent of the potentially affected
NTSC or DTV licensee or permittee to the grant of the waiver. This policy, which has worked
well for terrain shielding waivers, permits a full service licensee or permittee to concur that
interference is unlikely, but without absolving the LPTV or TV translator applicant of the
responsibility to eliminate interference caused to the regularly viewed signal of the station.
Finally, we amended our low power rules to replace the existing transmitter power (TPO) limits
with limits for effective radiated power (ERP).

 99. Many petitioners representing the interests of low power television and TV translator
stations continue to express concern for the impact of DTV implementation on these stations.
As stated by the Urban LPTV Parties, these parties generally urge that we keep a sense of
proportion in considering the public interest gains and losses from the particulars of the DTV
allotment plan. They state that we should tread very lightly where the very survival of these
stations during the transition is an issue. As discussed below, these parties submit requests
urging that we modify and amend our policies and rules in a number of ways to ensure the
viability and survivability of LPTV stations in a digital world.

(1) Protection of Secondary Low Power Stations

100. CBA, Paxson Communications LPTV, Inc. (Paxson LPTV), and Skinner
Broadcasting, Inc. (Skinner) request that we reconsider the meaning of secondary status with
respect to low power stations. Paxson LPTV argues that we must reconsider our decision not to
accommodate low power stations in developing the DTV Table. CBA submits that while those
opposing relief for LPTV stations on the basis that such stations are secondary operations often
cite Polar Broadcasting, et al. v. FCC, 22 F.3d 1184 (1994) to support their position, the Polar
case is not dispositive. CBA argues that Polar was decided in a different environment than exists
today, where we have in one action doubled the number of television allotments and reduced the
total number of channels available for television service. It argues that because of these
differences we must undertake every effort to facilitate LPTV survival.

101. Skinner argues that we should conduct a reasonable Regulatory Flexibility
Analysis, and must review, pursuant to Section 307(b) of the Communications Act of 1934, as
amended, the impact of our decision on communities that will lose LPTV or TV translator
service. It argues that we failed to comply with the Section 307(b) mandate that we consider
community needs prior to displacing facilities that cannot be replaced on other channels to serve
the same community. It contends that our claim that low power service is secondary is an
inadequate defense to our failure to make any analysis of the effect of the DTV Table on either
the licensees or the communities affected by LPTV/TV translator displacement, since no LPTV
or TV translator licensed earlier than five years ago ever envisioned the extent of displacement
that would occur on a national scale. Skinner further argues that we should hold in abeyance the
implementation of the analog-to-digital television conversion, particularly the dual-channel

Federal Communications Commission FCC 98-24

72 CBA states that in preparing to analyze the DTV Table, it circulated a questionnaire to as many LPTV stations
as it could find, so that it could compile as accurate a data base as possible of stations actually on the air and the
facilities they use. Based on this survey, CBA submits that the DTV Table will cause the displacement of 160
operating LPTV stations.

73 In its supplemental filing, CBA states that it inadvertently submitted the results of the wrong computer run
with its petition. It submits that the proposed Table included with its petition should be discarded and that we
should substitute the Table attached to this filing. It states that its use of the allotment software did not produce
ideal results, but is the best it could do given our decision to adopt a DTV Table on April 3, 1997. CBA states,
however, that its Table does much more to protect LPTV stations than does the DTV Table adopted by the
Commission, with only a small price in additional interference.

74 See Ex Parte Supplement to CBA’s petition for reconsideration filed December 15, 1997.

43

simulcasting provisions, until a reasonable system has been implemented for reimbursing, or
otherwise re-accommodating displaced low power stations.

102. CBA, Cordillera, KMC, KPDX, Paxson LPTV, Skinner, and WHNS request that
we revise the DTV Table to protect and/or accommodate low power stations. CBA argues that
the DTV Table adopted Sixth Report and Order will result in the displacement of at least 160
operating LPTV stations and that these displacements are not necessary to accommodate the
transition to digital television.72 It submits that the forced elimination of so many LPTV stations
will concentrate television broadcasting in large markets at the expense of smaller communities.
In arguing for reconsideration, CBA notes that the DTV Table of Allotments was generated
without any penalty in the computer software for displacing LPTV stations. It contends that this
omission was contrary to the public interest because it resulted in the allotment program
selecting many of the same channels for DTV service that LPTV search programs have found
for LPTV stations, when alternatives were readily available for DTV use. Cordillera argues that
LPTV and TV translator operations should be protected throughout the DTV conversion process,
since these stations provide extended coverage for "primary" stations.

103. CBA states that it undertook to accommodate LPTV stations in the allotment
process using our allotment software. CBA states that to do this it modified the TV data base to
include operating LPTV stations and added instructions to the program to avoid displacing an
operating LPTV station unless no other way were available to provide a DTV channel for a full
service station. It submits that using this approach it was able to develop an alternative Table
that saves a substantial number of LPTV stations. CBA includes a copy of this Table with its
petition.73 CBA states that the point is not that its Table is optimal, but that it has shown that the
transition to DTV service can be achieved without ignoring LPTV stations and without
wholesale displacement of the LPTV industry. In order reduce the impact on these LPTV
stations, it requests that we substitute the CBA Table for the current Table or generate a new
Table using a significant penalty for displacing LPTV stations. In its most recent filing, CBA
indicates that it has modified the Commission’s computer program to include an algorithm that
avoids displacing LPTV and TV translator stations where possible.74 This is done by placing a
small penalty for the use of a channel for DTV that is currently used by a low power station.

Federal Communications Commission FCC 98-24

44

CBA states that algorithm can be used so that it doesn’t impact full service stations in the three
congested or problem areas; impede the rollout of DTV in the top 30 markets; or, affect channels
that have already been applied for. CBA states that it has used this algorithm to create a new
DTV Table that would reduce the number of co-channel LPTV/TV translator displacements
from 779 stations to 477 stations, with an increase in overall interference to full service stations
of about 2.5 percent.

104. CBA also requests that we allow LPTV stations to request changes in the DTV
allotments for individual full service stations in order to avoid displacement of LPTV stations.
Specifically, CBA requests that we provide that if a potentially displaced LPTV station files a
request to amend the DTV Table, i.e. modify one or more DTV allotments for full service
stations, so as to avoid displacement, and the LPTV station’s proposal meets the spacing and
other requirements of the DTV rules, there will be a strong presumption that the public interest
requires a grant. It argues that a request to substitute digital allotments should not be rejected
unless the full service station would be significantly worse off as a result and that all channels
should be considered equally in determining which channel is made available to a particular full
service station.

105. Decision. We continue to believe that our decision to retain the secondary status of
low power stations with regard to digital television and other new primary television services is
appropriate. As indicated above, studies throughout this proceeding, by industry and our staff,
have indicated that it would be necessary to displace a significant number of low power TV and
TV translators in order to implement DTV service. As secondary operations, low power stations
must give way to new operations by primary users of the spectrum, including in this case new
full service DTV stations operated by existing broadcasters under our DTV implementation plan.
While we recognize the important services low power stations provide, we must ensure that our
goals for the implementation of DTV are achieved before taking any additional steps to
minimize the impact on these secondary operations. We disagree with the petitioners that the
fact that we have significantly increased the use of the TV spectrum by primary stations warrants
modifying the secondary status of these stations. We also continue to find that our Regulatory
Flexibility Analysis in the Sixth Report and Order with regard to low power stations, including
our assessment that there will be impact on these stations and that we have taken steps to
minimize that impact, adequately evaluates the effects of our DTV implementation decisions on
these stations. Skinner provides no new information that indicates that this analysis was in error,
that we failed to comply with the requirements of Section 307(b) in allowing displacement of
low power stations, or that supports its request that we delay the implementation of DTV service
in order to take steps to accommodate low power operations.

106. We are not making a general revision of the DTV Table to protect or otherwise
accommodate low power stations as requested by many low power operators. As a general
matter, measures to accommodate low power stations would, by their very nature, pose
restrictions on our choice of allotments for full service DTV stations. Using the software
algorithm and approach recommended by CBA, we have, however, been able to identify a
limited number of cases in certain areas of the country where it is possible to avoid using a

Federal Communications Commission FCC 98-24

75 In using the CBA approach, we excluded from consideration the three regions of the country noted by the
Joint MSTV Petitioners where congestion among full service station already makes it more difficult to find
acceptable DTV channel changes. We also excluded states bordering Canada in order to ensure that no conflicts
would arise with our coordination efforts with that country. In states bordering Mexico, we took into account the
spacing criteria for DTV allotments set forth in our April 2, 1997, Memorandum of Understanding with Mexico.
See “Memorandum of Understanding Between the Federal Communications Commission of the United States of
America and the Secretaria de Comunicaciones y Transportes of the United Mexican States Related to the Use of
the 54-72 MHz, 76-88 MHz, 174-216 MHz and 470-806 MHz Bands for Digital Television Broadcasting Service
Along the Common Border,” signed April 2, 1997. Replacement channels were considered acceptable if they
would provide the same replication as a station’s existing DTV channel and were within 3 channels above or
below that channel. With regard to the latter criterion, we believe that a change within 3 channels would not
affect any DTV technical plans or preparations that a station might already have in place. The software used in
our implementation of CBA’s algorithm included modifications for all of the revisions we are making herein to
address full service station issues. In addition, we revised our data base to reflect all of the other modifications we
are making to the DTV Table herein. Those modifications and all allotments in the excluded areas were “frozen”
in this study and not made subject to change.

76 We are also applying this policy to our consideration of petitions for reconsideration that seek to change
individual DTV allotments in order to protect low power stations.

45

channel occupied by low power stations by providing full service stations with an equivalent
alternative DTV channel.75 These equivalent alternative channels will allow the stations to
implement their DTV service without affecting their ability to replicate their existing service or
any technical planning these stations may have already undertaken for DTV implementation.
From our studies with this software we were able to identify171 potential DTV allotment
changes. We found that in 66 of these cases, a channel change could be made that would not
affect the operations of full service stations. These 66 changes eliminate 36 co-channel conflicts
with one or more low power stations. We therefore are modifying the DTV Table to adopt these
66 DTV channel changes. We wish to emphasize that in making these changes we are not
altering the secondary status of low power stations. Rather, we find that these changes can be
made without impacting either the DTV service of the associated full service stations or our
overall DTV implementation goals and therefore should be made to preserve low power
services.

107. We are not granting requests by low power licensees to change the channels of
individual full service DTV allotments in order to avoid displacement of low power stations.
Except for the changes identified through the CBA algorithm, as discussed above, we find that
the requests to change DTV channels to protect low power operations would adversely affect the
ability of full service stations to replicate their existing service and would also lead to increased
interference. We recognize, however, that there may be instances where a full service station is
willing to accept a modification of its DTV allotment in order to protect one or more low power
stations. We believe it is desirable to preserve low power stations in this manner wherever
possible. We therefore will consider changing DTV allotments to protect low power stations
where the affected full service station agrees to the change.76 In this regard, we encourage low
power and full service licensees to work together to develop modifications to the DTV Table
that will preserve the service of low power stations.

Federal Communications Commission FCC 98-24

77 See Section 74.702(b) of the rules, 47 CFR 74.704(b).

46

(2) Displacement Relief

108. A number of parties, including AAPTS/PBS, CBA, DSD, First Cullman
Broadcasting, Inc. (First Cullman), KMC, KPDX License Partnership (KPDX), the National
Translator Association (NTA), Paxson LPTV, the Urban LPTV Parties, and Venture
Technologies Group (VenTech), request that we refine and in some areas revise the low power
displacement rules. Several parties request that we clarify or change the rules defining when a
TV translator or LPTV station is considered displaced.77 These petitioners generally submit that
it should not be necessary to wait for a displacement-causing DTV construction permit to be
issued before an LPTV or TV translator station can file for displacement relief. CBA states that
the timetable for full service DTV implementation is too short for LPTV stations to wait for a
full service filing before they start implementing their own displacement plans. It submits that
an early opportunity should be afforded for filing for displacement relief, whether through the
first-come, first-served approach, a filing window or otherwise. DSD and the Urban LPTV
Parties submit that the DTV Table itself evidences displacement of the affected channels because
virtually all incumbent full service broadcasters are expected to confirm their acceptance of the
second channel and because allotments not claimed will remain on the books for early use by
those not in the rolls of the initially eligible. Paxson LPTV specifically requests that we open a
window for filing these applications upon issuance of our decision addressing the petitions for
reconsideration. NTA and DSD also request that translator and LPTV stations on channels 60-
69 have immediate displacement relief privileges on a par with specifically displaced LPTV and
TV translator stations.

109. CBA, KMC, and Paxson LPTV request that we establish clear procedures for relief
for displaced low power stations. These parties generally state that the opportunity for the filing
of displacement applications must be structured in a fair manner that maximizes the number of
LPTV stations that can be accommodated. DSD, along with NTA, submits that we should
clarify that any predicted interference relationship with any allotted DTV channel will satisfy as
the necessary showing for displacement relief. NTA states that this approach would provide low
power stations with the greatest flexibility in deciding when to apply for relief.

110. CBA offers suggestions for some general approaches for providing displacement
relief. First, it states that if a window is opened, either the initial window should be reserved for
displacement relief or else displacement applications should be given priority over other kinds of
modification applications. Second, CBA states that if two LPTV stations file for the same
displacement channel and one of the applicants is able to identify an alternative substantially
different channel for the other, the other should be required to amend its application to specify
the alternative channel. To facilitate such changes, it states that amendments should be
permitted without requiring a new window. CBA further submits that once an opportunity has
been afforded for early displacement relief, we should also afford an opportunity for LPTV
stations to file applications to take advantage of the new effective radiated power limits adopted

Federal Communications Commission FCC 98-24

47

in the Sixth Report and Order.

111. VenTech argues that we should not allow suburban and rural LPTV and TV
translator stations to take frequencies needed for the survival of urban, major market LPTV
stations. It argues that urban LPTV stations should be provided with priority in frequency use
over these other stations because their location precludes the use of other possible channels.
AAPTS/PBS request that we give PTV translator stations priority over other translators and low
power TV stations in finding new channels when they are displaced by DTV facilities, by new
NTSC stations commencing operation or by changes in the facilities of existing NTSC stations.
The Urban LPTV Parties request that we not re-open filings for LPTV and TV translator stations
until an adequate opportunity has been provided for incumbent licensees and permittees to
appraise the likely impact of DTV implementation on their operations and to protect a new
(displacement) channel through early filing. Los Cerezos Television Company (Los Cerezos)
notes that, under the existing rules, a displaced LPTV station may not use the displacement rules
to apply for any channel for which there is a pending mutually exclusive application, regardless
of whether the pending application is for a new station or for modification of an existing station.
It states that we should modify this rule and give displaced LPTV stations like its WMDO-LP
preference over pending mutually exclusive LPTV applications for new stations or major
modifications to existing stations that are not necessitated by new DTV allotments.

112. CBA, DSD, KMC and the Urban LPTV Parties request that displacement relief be
treated as a minor modification of the license. DSD, for example, states that treating facility
changes for existing translator and LPTV permittees and licensees that comply with the new
power and separation requirements as minor changes would dispense with displacement relief
showings. Under this approach, to receive consideration as a minor change an application would
need to include an engineering certification to show that a frequency study had been performed
and that the requested change otherwise would be in full compliance with the rules. KMC notes
that the rules for minor modifications in Section 73.3572(a)(2) should be amended to reference
Section 74.706 as well as Section 74.705.

113. First Cullman requests that we require full service television stations whose DTV
services will displace LPTV stations to keep the displaced LPTV stations accurately informed as
to their application and construction plans relating to those services. It states that for low power
licensees, and especially those that are nonprofit community organizations that are dependent on
community support, a long lead time for planning and raising funds may be essential to
successfully deal with a DTV displacement. First Cullman therefore states requiring full service
stations to provide timely information about their DTV plans to any low power stations they will
displace would ease the disruption and financial hardship that the displacement will cause.

114. NTA notes that in GEN Docket No. 85-172, a total of forty TV channels in eight

Federal Communications Commission FCC 98-24

78 The Notice of Proposed Rule Making in GEN Docket No. 85-172, 50 FR 25587 (June 30, 1985), at para. 29,
lists the following candidate TV channels for possible assignment for land mobile use: New York- channels 19,
27, 28, 33, and 34; Los Angeles- channels 26, 32, 36, 42, 48, 60 and 66; Chicago- channels 41, 47, 64, and 68;
San Francisco- channels 18, 24, 28, and 34; Philadelphia- channels 26, 32, 42, and 46; Washington, D.C.-
channels 30, 35, 36 and 39; Houston- channels 16, 35, 41, 63 and 69; and Dallas- channels 17, 35, 41, 62, and 66.

79 Low power stations will be allowed to apply for displacement relief if their operations would be impacted by
one or more allotments in the DTV Table. We will assume that a low power station is impacted if the spacing
between the low power station and a DTV allotment is less than the following distances:

Stations on UHF channels- 265 km (162 miles)
Stations on VHF Channels 7-14- 260 km (159 miles)
Stations on VHF channels 2-6- 280 km (171 miles)

Engineering showings of predicted interference may also be submitted to justify a need for displacement relief.

48

cities were considered as candidates for assignment to land mobile services.78 It states that even
though these reservations have been in limbo for many years, there has been an informal policy
at the Commission that requires protection of those channels just as though they had actually
been assigned to land mobile use. NTA notes that under this policy, LPTV and TV translators
stations must provide protection to these channels based upon a fifty mile radius from the
associated city coordinates, and that the required protection includes limits on adjacent channel
use as well as co-channel use. NTA also observes that the DTV Table ignores these tentative
land mobile reservations and by implication abandons the proposals of GEN Docket No. 85-172.
It states that release of these channels from the informal and unpublished freeze would provide
considerable relief for translators and LPTV stations that will be displaced in major markets.
NTA therefore urges that we make it clear that these channels are available to translator and
LPTV stations.

115. Decision. We agree that some clarification of our rules regarding low power
displacement relief is needed. In order that the displacement relief be made available in an
equitable manner to all affected low power stations, we will consider an LPTV or TV translator
station eligible for such relief where interference is predicted either to or from any allotted DTV
facility.79 Stations eligible under this criteria may apply for relief as of the effective date of this
Memorandum Opinion and Order. All LPTV and TV translator licensees on channels 60 to 69
are also eligible to file such displacement relief applications at any time. We will not establish a
special limited filing window for such applications. Rather, applications for displacement relief
may be submitted at any time during the transition process. We believe this approach will
establish a fair process for affected low power stations and provide such stations the greatest
flexibility in deciding when to seek relief, as suggested by NTA. Because of the importance of
preserving, to the extent possible, the existing LPTV programming service for its viewers, we
believe that providing relief so that low power stations can continue to operate should have
higher priority than requests to extend or alter existing service that is not affected by DTV
implementation. Accordingly, as suggested by CBA, we are affording displacement relief
applications priority over new station applications or other requests for modification by low

Federal Communications Commission FCC 98-24

49

power stations, including any such applications and requests that may be pending at the time the
displacement relief application is filed. We will also permit displaced stations to seek
modifications other than channel changes, including, where necessary, increases in effective
radiated power up to the maximum allowed values.

116. We are not providing any additional priority for urban LPTV stations or PTV low
power and TV translator stations in the displacement relief process as requested by VenTech and
AAPTS/PBS. We believe that treating all potentially displaced low power stations in a fair and
equitable manner is the most appropriate course of action. We note that low power stations
provide a wide range of services to the public. We find no basis for preferring, for example, a
PTV station over a station that provides foreign language service to the community, or for
preferring an urban LPTV station over an LPTV or TV translator station that provides basic
televison service to rural viewers.

117. As suggested by the Urban LPTV Parties, we will not open windows for filing
applications for new LPTV and TV translator stations until existing low power licensees have
had an adequate opportunity to assess the impact of the DTV Table on their stations and to seek
displacement relief if necessary. This will maximize the availability of alternate channels and
will also allow us to focus our administrative resources on the processing of displacement relief
applications. Consistent with our existing procedures for processing requests for special relief in
cases where an LPTV or TV translator has an actual or predicted conflict with an NTSC station
or a land mobile radio operation, we will treat applications for displacement relief under our
minor change procedures. This will allow displacement relief applications to be filed at any
time and without being subject to competing applications, except where another application for
special relief requesting the same or an adjacent channel is filed the same day. We will also
follow our existing procedures for displacement applications in placing such applications on
proposed grant lists. Consistent with this change, we will also amend Section 73.3572(a)(2) of
the rules, which sets for the procedures for processing minor changes for all types of TV
broadcast stations, to include a reference to Section 74.706 of the low power rules, which sets
forth the standards for protection of DTV stations from interference by low power stations, as
requested by KMC.

118. Given that we are allowing low power stations to apply for displacement relief at
any time, we do not find it necessary to require full service television stations whose DTV
services will displace low power stations to keep the low power stations informed of their DTV
application and construction plans. We do, however, encourage full service stations to
coordinate their DTV construction schedules with low power stations in their area that may be
affected. Low power licensees are also advised that the channels considered as candidates for
assignment to land mobile services in eight major markets under GEN Docket No. 85-172 are
available at this time for low power use and may be requested in displacement relief
applications.

(3) Technical Rules for Low Power Stations

Federal Communications Commission FCC 98-24

80 As discussed below, we are making a similar modification to Section 73.623(c) of the rules for modification of
allotments included in the initial DTV Table of Allotments for full service stations.

50

119. CBA requests that we eliminate or modify the new DTV protection requirement in
Section 73.623, which requires that co-channel NTSC operations provide an additional 19 dB of
protection to DTV service at the edge of a DTV station's noise-limited service area. It submits
that this rule is not needed to avoid interference and will greatly complicate the task of finding
new channels for displaced LPTV stations. In addition, CBA and NTA note that the new rules
require that in the case of adjacent channel operation where a DTV station is immediately above
an NTSC station, the carrier frequencies of the two stations be locked to a common reference
frequency in order to reduce interference to the NTSC station. These petitioners request that we
require DTV stations that are co-located with a lower adjacent channel LPTV station to match
the frequency offset of the LPTV station as a method of reducing interference. NTA further
requests that we require that the DTV station in such cases cooperate in making the necessary
arrangements for maintaining an offset between the two signals, that each station bear any
special costs relating to its own transmitter, and that any common costs such as the basic
frequency source be shared equally.

120. Decision. The values for protecting DTV service from NTSC interference were
derived from the ATTC’s evaluation of the performance of the DTV system. The tests of the
DTV system indicate that an additional 19 dB of co-channel protection from NTSC interference
is needed when the DTV signal is weak, as is the case at the edge of a station’s service area.
While we recognize that this may complicate the task of finding replacement channels, we must
maintain this standard to ensure protection of DTV service. Accordingly, we are not amending
Section 73.623 to eliminate the additional 19 dB of protection to DTV service at the at the edge
of a DTV station's noise-limited service area, as requested by CBA. We are, however, amending
the low power television rules to specify the D/U values as a function of S/N values to provide a
transition from 21 dB to 2 dB D/U for NTSC-into-DTV, and from 15 dB to 23 dB D/U for
DTV-into-DTV.80 These values are based on measurement data presented to our advisory
committee. With regard to adjacent channel operation where a DTV station is immediately
above an NTSC station, we agree with CBA and NTA that DTV stations that are co-located with
a lower adjacent channel low power NTSC station should be required to cooperate and maintain
the necessary offset to eliminate interference to the low power station. We note that the
equipment necessary to lock to a common reference frequency is relatively inexpensive and
should not be burdensome for a full power station. We believe that on balance the benefits of
maintaining service from low power stations in such cases outweigh the relatively small
incremental costs for full service stations. We therefore will amend the rules in this regard, as
suggested by CBA and NTA.

(4) Digital Operation by Low Power Stations

121. CBA, DSD, Island Broadcasting Co. (Island), KASA-TV, Inc. (KASA), and
Paxson LPTV request that we reconsider our decision to defer to a future proceeding the

Federal Communications Commission FCC 98-24

81 See Sixth Report and Order, at footnote 263.

51

question of digital operation by low power stations. CBA, KASA and Paxson LPTV state that
some LPTV operators wish to be at the forefront, not the tail end, of the digital transition. They
argue that these operators should be permitted to lead and to experiment with digital operation
now, without waiting for another rule making to be initiated and completed. CBA submits that
there is no reason to preclude DTV operation by low power stations now. It states that if an
LPTV station can operate successfully in analog mode, no additional interference potential will
arise if the station converts to digital operation with a 7-10 dB power reduction.

122. Decision. While we recognize the desire of low power operators to allowed to
begin providing DTV service at the same time as full service stations, there are a number of
issues that need to be addressed through a notice and comment rule making proceeding in
providing a general authorization for low power TV and TV translator stations to offer DTV
service. We believe these issues are best addressed through a separate proceeding, which we
intend to initiate in the near future. As noted in the Sixth Report and Order, we will consider
requests by low power operators to operate DTV service on replacement channels on a case-by-
case basis under our displacement relief policy prior to our adoption of general rules for DTV
operation by low power stations.81

(5) Primary Status for Low Power Stations

123. CBA, Cordillera, KPDX, Paxson LPTV, and WHNS request that we take steps to
establish a permanent class of LPTV stations with primary allocation status. CBA urges that we
commence a rule making proceeding in the near future to allow LPTV stations that are willing to
meet full service operating standards the opportunity to obtain primary status. Paxson LPTV
submits that we could reduce the existing hardships by establishing a home for LPTV stations
while nearby vacant spectrum is unassigned.

124. Decision. On September 30, 1997, CBA submitted a petition for rule making
requesting that we create a new “Class A” television station class. As proposed by CBA, Class
A status would be made available to qualified low power television stations providing substantial
local programming service and would avoid the displacement of such stations by affording them
primary status against all but full power television stations authorized as of the date of the
petition. We believe that issues relating to primary status for LPTV stations are best addressed
in the context of our consideration of this petition, and therefore will defer consideration of all
such issues, including those raised by petitioners requesting reconsideration in this proceeding,
to a future action addressing CBA’s petition for rule making.

(6) Compensation for Low Power Stations

125. AAPTS/PBS, CBA, KMC and Skinner request that we provide for compensation of
low power stations that are displaced in the DTV implementation process. These petitioners

Federal Communications Commission FCC 98-24

82 See Report and Order in ET Docket No. 97-157, at paras. 26-27.

83 See 47 CFR 2.106, Notes NG66, NG114 and NG127. The 13 urbanized areas where UHF channels may be
used for land mobile operations and the channels set aside for such operations in those areas are:

TV Channel
New York-Northeastern New Jersey 14, 15
Los Angeles 14, 16, 20
Chicago-Northwestern Indiana 14, 15

52

generally request that we reconsider our stated intention to consider reimbursement for displaced
low power stations in a separate proceeding. As stated by KMC, they argue that the issue of
whether, and how LPTV stations should be compensated is an integral part of the DTV
allotment process and should not be deferred to a future proceeding. CBA argues that in cases
where an LPTV station cannot survive the DTV implementation process, its owner should be
compensated, either from auction funds or by the displacing full service station. Skinner argues
that in the past when we have cleared a band to permit a new radio service, we have required the
newcomer to compensate the incumbents for the cost of relocating. It states that there is no good
reason why LPTV and TV translator licensees should not be afforded the same treatment.
Skinner therefore requests that we adopt a reasonable reimbursement policy for all unavoidably
displaced secondary stations. It submits that such reimbursement should equal a low power
station's fair market value as of the time it is forced off the air by a full service station's DTV
operations. AAPTS/PBS requests that we require commercial operators that acquire reclaimed
spectrum to reimburse any public television translator stations that will be displaced as a result
of the initiation of DTV service.

126. Decision. We do not believe that it is appropriate to require broadcasters to
implement DTV and at the same time require them to compensate secondary low power stations
that are affected by this required implementation. We also continue to believe that
compensation with regard to reclaimed spectrum is best addressed in proceedings that
specifically consider the reallocation of spectrum and rules for new services. We note that in our
Report and Order in the channel 60-69 reallocation proceeding, we found no basis for requiring
new public safety and commercial services to provide monetary compensation to low power
stations on channels 60-69 for altering their operations because low power stations are secondary
operations that are authorized to operate on those channels on a secondary basis.82 We also
stated that we will consider whether there are any other steps that may be of benefit to LPTV
and TV translator stations as we develop service rules for the new commercial spectrum.

G. Land Mobile Sharing Issues

127. In the Sixth Report and Order, we provided for protection against possible
interference between DTV stations and land mobile operations. The rules currently authorize
sharing between land mobile and TV operations on frequencies in the range of UHF channels
14-20, which occupy the 470-512 MHz band, in 13 urbanized areas, the Gulf of Mexico offshore
region and Hawaii.83 In developing the DTV Table, we generally attempted to provide

Federal Communications Commission FCC 98-24

Philadelphia, PA-New Jersey 19, 20
Detroit, MI 15, 16
San Francisco-Oakland, CA 16, 17
Boston, MA 14, 16
Washington, DC-Maryland-Virginia 17, 18
Pittsburgh, PA 14, 18
Cleveland, OH 14, 15
Miami, FL 14
Houston, TX 17
Dallas, TX 16

84 See 47 CFR 73.623(e)

85 See Sixth Report and Order, at para. 164.

53

allotments for DTV stations at co-channel and adjacent channel spacings to the city-center of
land mobile operations of at least 250 km (155 miles) and 176 km (110 miles), respectively. We
also established these separation distances in the rules as the land mobile-to-DTV spacing
standards for any future DTV allotments.84

128. The Joint MSTV Petitioners argue that a minimum co-channel spacing of 240 km
or less is sufficient when combined with tailored engineering to protect land mobile operations
in the congested markets. They also submit that land mobile operations have different contours
in different cities and that protecting all land mobile channels to the same degree in all directions
is simply unnecessary and comes at the expense of preserving existing television service in
certain regions of the country. They note that in the Sixth Report and Order, we indicated that
the spacing requirements were chosen to be very conservative.85 The Joint MSTV Petitioners
therefore state that in some limited number of cases, particularly in the congested areas, we
should relax the land mobile protection criteria to the extent that doing so will better
accommodate DTV allotments. Paxson submits that the same type of case-by-case interference
analysis used to analyze interference between television stations should be used to analyze
interference from television stations to land mobile services.

129. Decision. The DTV-to-land mobile spacing standards adopted in the Sixth Report
and Order were derived from the spacing standards for sharing between NTSC and land mobile
services. Taking into account that DTV stations will operate at less power than NTSC stations,
we reduced the required co-channel separation from 345 km (212 miles) to 250 km (155 miles)
and reduced the required adjacent channel separation from 230 km (140 miles) to 176 km (110
miles). The petitioners have presented no information that indicates these spacings are not
appropriate for sharing between DTV and land mobile services. While we stated that these
spacing standards are conservative, we believe that the fact that this sharing environment
involves a service where there is substantial mobility of transceiver units warrants a conservative
approach. That is, the fact that automobiles and other vehicles may travel in and out of a service
area in the course of their operations makes it difficult to identify and resolve interference
problems if they should occur. While we agree that protecting all land mobile channels to the

Federal Communications Commission FCC 98-24

86 See Sixth Report and Order, at para. 102; see also Section 73.622(d), 47 CFR 73.622(d).

54

same degree in all directions is unnecessary in many instances, we believe that such reductions
in protections should have the agreement of all affected parties. Accordingly, we will permit
modifications of DTV allotments that do not meet the minimum DTV-to-land mobile spacing
standards where all affected land mobile licensees agree. We are amending the rules to reflect
this change.

H. Use of Existing Transmitter Sites

130. In the Sixth Report and Order, we provided that applications for authority to
construct or modify DTV facilities may specify an alternate location for the DTV transmitting
antenna within 5 km (3 miles) of the DTV allotment reference coordinates (the 5-km rule).86
The Joint MSTV Petitioners argue that this flexibility is unwise because movement of a
transmitter even just 5 km may significantly affect interference that may be caused to other
stations. They submit that in the case of co-located adjacent channel NTSC and DTV stations,
we should refrain from granting automatic flexibility, except where both stations involved
consent to the move. They next state that we should require all other stations seeking to relocate
within a 0.1 to 5 km radius to submit an interference showing. Under this plan, if the
interference resulting from the relocation would be serious and substantial, we would provide the
public with an opportunity to comment. If the proposed relocation would cause no or de
minimis interference, we would expeditiously process the request with no public comment. The
Joint MSTV Petitioners argue that this process would preserve our desire to provide broadcasters
with flexibility and preserve the integrity of the DTV allotments. ABC Inc. states that while it
agrees with the Joint MSTV Petitioners’ position that an engineering showing should be required
with all requests for relocation of DTV transmitter sites, we should go further and require that all
affected stations have notice and the opportunity to rebut any such showing.

131. Decision. We recognize that some additional interference may occur as a result of
stations relocating their transmitter sites under the 5-km rule. We anticipate, however, that such
relocations will occur principally in cases where stations are unable to use their existing antenna
site or wish to co-locate with one or more other stations in order to reduce interference or
improve service. We are therefore faced with the choice of freely permitting such moves or
placing licensees in a position where they may be unable to construct their DTV facilities or
must operate in a manner or from a site that will result in diminished service for themselves and
perhaps others. On balance, we continue to believe that providing broadcasters with this
flexibility in locating their DTV transmitting facilities is appropriate, even though in some cases
additional interference may result. Nevertheless, we are concerned that relocations under this
flexibility do not lead to substantial new interference. We therefore will continue to monitor
relocations under this rule and will make any adjustments that may be necessary through our
two-year review process.

I. Noncommercial Allotments and NTSC Station Modifications

Federal Communications Commission FCC 98-24

87 See Sixth Report and Order, at para. 112.

88 Cornerstone and Viacom state that they support Paxson’s request for reconsideration regarding the treatment
of NTSC modification applications.

55

(1) Replacement of Deleted Vacant Noncommercial NTSC Allotments

132. In the Sixth Report and Order, we stated that we will consider establishing
additional noncommercial reserved allotments on recovered channels for those existing vacant
noncommercial allotments that cannot be replaced now.87 AAPTS/PBS express concern that it is
not clear from this statement whether we will replace all vacant reserved allotments deleted from
the NTSC Table that can fit in the DTV Table at the end of the transition or whether some action
will be required by the public broadcasting community to re-instate those channels. They
request that we clarify that we will, in fact, reinstate and reserve for noncommercial use all
remaining deleted reserved channels at the end of the transition insofar as possible, consistent
with the criteria for new DTV allotments.

133. Decision. As requested by AAPTS/PBS, we are clarifying that we will, on our own
motion, at the end of the transition period, consider establishing additional DTV noncommercial
reserved allotments for existing noncommercial reserved NTSC allotments that cannot be
replaced at this time.

(2) NTSC Modification Applications

134. Cannell, Cornerstone TeleVision, Inc. (Cornerstone), Flinn Broadcasting
Corporation (Flinn), Longmont, Paxson, Ramar and Viacom request that we reconsider our
decision to condition grant of NTSC modification applications pending after April 3, 1997, the
adoption date of the Sixth Report and Order, on the impact these modifications would have on
DTV service.88 Cannell, Paxson, and Ramar argue that broadcasters with applications pending
as of April 3 should not be subject to DTV constraints simply because we did not complete
processing of those applications prior to that date. Cannell further argues that processing only
those applications already on file would not prevent us from achieving our service replication
goal. It contends that because the number of such applications is finite, once approved they
would not affect the DTV Table any more than applications that were approved prior to April 3.
Cannell, Paxson and Ramar submit that we should give comparable treatment to all parties that
had applied to modify their television facilities during the pendency of the DTV proceeding.
Paxson and Ramar specifically request that we process all modification construction permit
applications pending as of July 25, 1996, and grant them with full DTV replication of the
requested NTSC facilities.

135. Flinn Broadcasting Corporation (Flinn) and Longmont argue that our DTV
allotment plan has arbitrarily and unfairly denied existing licensees the right to upgrade to
maximum facilities. They argue that the fact that a station has not been able to achieve
maximum facilities does mean that it should be unfairly penalized. Flinn and Longmont

Federal Communications Commission FCC 98-24

89 See Sixth Further Notice, at paras. 60-61; and Sixth Report and Order, at paras. 112-113.

90 See Sixth Report and Order, at para. 171. Use of television frequencies in the Canadian and Mexican border
areas currently is governed by international agreements. Use of these frequencies in the Canadian border area is
governed under the "Agreement Relating to the Allocation of Television Channels," exchange of notes at Ottawa
April 23, and June 23, 1952, entered into force June 23, 1952, 3 UST 4443, TIAS 2594, 207 UNTS 25,
Amendment: February 26 and April 7, 1982 (TIAS 10645). Use of these frequencies in the Mexican border areas
is governed under two agreements: 1) "Agreement Relating to the Assignment and Use of Television Channels
Along the United States-Mexican Border," exchange of notes at Mexico April 18, 1962, 13 UST 997; TIAS 5043;
452 UNTS 3; and 2) "Agreement Relating to Assignment and Usage of Television Broadcasting Channels in the
Frequency Range 470-806 MHz (Channels 14-69) Along the United Stated-Mexico Border," signed at Mexico
June 18, 1982, entered into force January 17, 1983, TIAS 10535, Amendments: October 31, 1984 and April 8,

56

therefore request that we revise the DTV allotment plan to protect the maximum authorized
facilities of existing stations and permittees.

136. Decision. In order to achieve our DTV full accommodation and service replication
objectives it is necessary to limit modifications of existing NTSC station facilities in cases
where such modifications conflict with DTV allotments. This approach is consistent with our
plan to convert all television operations to DTV service in the future. Parties were given notice
of this policy in the Sixth Further Notice and had opportunity to submit comment on it
thereunder. We decided, after considering the comments on this issue, that it is necessary to
limit modifications of NTSC facilities where such modifications would conflict with DTV
allotments.89 In this regard, all modifications granted after July 25, 1996, the date of adoption of
the Sixth Further Notice, were subject to a condition that the modification not impact the DTV
allotments. We were, however, able to remove this condition for modification requests granted
as of the date of the Sixth Report and Order based on our finding that they would not conflict
with DTV allotments. Applications that remained pending after that date are subject to the same
review for impact on DTV allotments as those applications granted prior to April 3 from which
we removed the conditions. Thus, we find that our procedures for processing applications for
modifications of NTSC facilities before April 3 and after that date are consistent and fair. In
addition, we find Paxson and Ramar’s request that we process all NTSC modification
applications and grant DTV full replication of those expanded facilities is counter to our service
replication policy. Accordingly, we are denying the petitioners requests that we process all
modification construction permit applications pending as of July 25, 1996, and grant them with
full DTV replication of the requested NTSC facilities. We also reject Flinn and Longmont’s
argument that we have unfairly denied existing licensees the right to upgrade to maximum
facilities. As indicated above, it is necessary to limit modifications of NTSC facilities in some
cases in order to protect DTV allotments. Accordingly, we are denying Flinn and Longmont’s
request to protect the maximum authorized facilities of existing licensees and permittees.

J. International Coordination.

137. In the Sixth Report and Order, we noted that we have been coordinating for some
time now with Canada and Mexico on the allotment of DTV channels in the border areas.90 We

Federal Communications Commission FCC 98-24

1985, June 22 and October 19, 1988.

91 See “Memorandum of Understanding Between the Federal Communications Commission of the United States
of America and the Secretaria de Comunicaciones Y Transportes of the United Mexican States Related to the Use
of the 54-73 MHz, 76-88 MHz, 174-216 MHz and 470-806 MHz bands for the Digital Television Service Along
the Common Border,” signed April 2, 1997.

57

indicated that we are working to complete interim agreements on DTV allotments with both of
these countries and that we have also coordinated the DTV Table with the Canadian and
Mexican administrations and believe that it will be generally acceptable to them. We stated that
we therefore expect only minor adjustments will be necessary to conform the Table to these
agreements.

138. Several petitioners with existing stations located in areas near the United States’
international borders, including Cannell, Century Development Corporation (Century),
Cordillera, Grant, and Mt. Mansfield and also the Joint MSTV Petitioners express concern that
we have not yet finalized our agreements with the Canadian and Mexican administrations
regarding the allotment of channels for DTV service in the border areas. These petitioners
generally submit that prompt international coordination is an essential prerequisite for their
planning, land use, and investment decisions during the DTV transition. For example, the Joint
MSTV Petitioners state that the absence of final agreements with Canada and Mexico regarding
DTV allotments along the border areas leaves a large number of stations in a state of uncertainty
that may impede the rapid buildout of DTV. Mt. Mansfield states that it needs to be able to
design and construct its DTV facilities with some certainty that final coordination on border
allotments will not disrupt its efforts. These petitioners urge that we conclude our coordination
agreements with Canada and Mexico promptly so that the DTV allotments in the border areas
may be finalized. Grant also expresses concern that Canada may try to restrict U.S. border
stations permanently to the lower power levels assigned for the transition period -- effectively
precluding future station upgrades. It therefore urges that we negotiate with Canada for full
power operation of U.S. stations in border areas so that U.S. stations may properly plan their
transition to DTV.

139. Decision. The DTV development process has been a cooperative North American
effort. Both Canada and Mexico have participated in our advisory committee process. All
subjective testing of the DTV system, in fact, was carried out in Canada. Both Canada and
Mexico are now in the process of considering the implementation of DTV in their respective
countries. We are also negotiating and coordinating the implementation of our DTV allotments
with the Canadian and Mexican administrations. This international coordination effort is
continuing in a cooperative manner. While we seek to complete this process as quickly as
possible, these are complex matters that require careful study and planning by parties on both
sides of the negotiations. We do not believe that this coordination will disrupt the channel
allotments for stations in the border areas or delay their ability to begin DTV service. In this
regard, we have signed a Memorandum of Understanding with Mexico relating to cooperation in
the use of TV channels for DTV service91 and have established an informal working group with

Federal Communications Commission FCC 98-24

92 The Caucus suggested that DTV coordinating committees function according to the basic principles
established in the private land mobile radio service for frequency coordinators. In particular, it proposed that the
coordinating committees: 1) be representative of the industry; 2) generally process requests in the order in which
they are received; 3) provide all stations that might be affected by a proposed change notice and an opportunity to
comment, object, or submit their own proposals that could be precluded by a proposal under consideration; 4)
provide coordination services on a nondiscriminatory basis for reasonable fees; 5) serve in a purely advisory role
to the Commission; and 6) help resolve licensee disputes. The Caucus also proposes that the committees function
in a coordinated fashion nationwide.

93 See 47 CFR 73.622(c).

58

Canada to facilitate the coordination effort. We disagree with Grant that we should negotiate for
full power operation by U.S. stations in the border areas. Such an approach would likely result
in conflicts with the DTV allotment plans and needs of our neighbors and would, in fact, not be
achievable on our own side of the borders without affecting full accommodation of all
broadcasters.

K. Negotiations and Frequency Coordinators

140. Throughout this proceeding we have recognized that the implementation of DTV
service will be a dynamic process. In the Sixth Report and Order, we encouraged the broadcast
industry to continue their current voluntary coordination efforts. We indicated that an approach
similar to that set forth in the Broadcasters Caucus' petition would appear to provide an
appropriate model for industry coordination of DTV allotment and facility modifications.92 We
also stated, however, that we believe it is important that any voluntary negotiation or
coordination effort be open to all affected parties. We therefore required that such negotiations
be open to all affected parties, including low power broadcasters and the public. In this regard,
we indicated that we will review all requests for modification of the DTV Table for their impact
on low power stations. We also advised parties coordinating proposals for changes to the DTV
Table that we will not consider requests for allotment modifications that would relocate an
allotment to a channel in channels 60-69, and that we will not consider creating new DTV
allotments in this area of the spectrum.

141. AK Media, EBC, Granite, the Joint MSTV Petitioners and Malrite request that we
amend Section 73.622(c) of the rules to exempt not only intra-community channel swaps from
the rule making process, but also exempt intra-market and inter-market DTV channel swaps
from this process as well.93 In this regard, Granite and the Joint MSTV Petitioners note that
while Section 73.622(c) of the rules exempts channel swaps between stations within the same
community from the petition for rule making process, inter-market exchanges can be achieved
only by filing a petition for rule making to amend the DTV Table, thereby making the process
more difficult. These petitioners therefore request that we allow inter-market channel exchanges
also to proceed upon application. AK Media and Granite state that this change would facilitate
efficient resolution of technical problems facing stations by equalizing the treatment of
inter-market and intra-community swaps and eliminating unduly burdensome and
time-consuming procedural requirements.

Federal Communications Commission FCC 98-24

94 See 47 CFR 73.623(f).

59

142. AAPTS/PBS, Granite, Millwright Communications Group (Millwright), the Joint
MSTV Petitioners and Malrite request that we clarify that licensees may negotiate modifications
to the DTV Table among themselves, as long as no additional interference occurs. These
petitioners state that while Section 73.623(f) of the rules authorizes DTV stations to operate with
increased facilities even if interference is caused to an analog station where the analog station
agrees, the rest of the rules are silent on whether parties may negotiate channel swaps,
relocations of antenna sites, and other changes they believe desirable.94 These petitioners urge
that we modify the rules to state that we will approve negotiated changes in the Table that do not
result in any increased interference to DTV allotments, NTSC stations or applicants that are not
parties to the agreement. They further request that we clarify that such negotiations can include
the payment of money or other consideration from one station to another, including payments to
and from public television stations.

143. CBS, Granite, Great Trails Broadcasting, Inc. (Great Trails), the Joint MSTV
Petitioners, and Television Wisconsin (TV Wisconsin), request that we provide a more well-
defined industry DTV allotment coordination process. CBS and the Joint MSTV Petitioners
submit that a smooth roll-out of DTV requires a streamlined mechanism for changing DTV
channel allotments. The Joint MSTV Petitioners argue that the existing petition for rule making
procedure to change allotments, which has proven burdensome in the NTSC world, is unsuited
to handle the inevitable flow of proposed adjustments to the DTV Table, especially given the
stringent build-out requirements that broadcasters must meet. They urge that we adopt an
approach that minimizes the number of petitions filed to amend the DTV Table and encourages
regional solutions to shared problems. Great Trails states that to encourage stations to
participate in DTV coordination activities and the development of market-wide solutions, they
need assurance that the activities of those committees will be given credence by the
Commission. It states that we need to empower the DTV coordinating committees and accord
their activities some degree of deference. The Joint MSTV Petitioners urge that we take steps on
reconsideration to establish DTV coordinating committees, define their appropriate role, and
provide the tools these committees will need to help broadcasters and the Commission as DTV
rolls out.

144. Blade and Cordillera request that we provide more extensive guidance on how the
industry committees should be organized and governed. Blade specifically requests that we
consider the effect of "private parties" that may attempt to control coordination committee
efforts. In its opposition/comment filing, Viacom similarly seeks assurances that the committees
will be neutral. It also requests that we indicate that the Commission will always serve as the
final arbiter of any coordinating committee determination that is questioned by any interested
party. The Urban LPTV Parties submit that our statement advising industry allotment
coordinating committees to consider LPTV and TV translator stations is inadequate. They
submit that we should be mindful that LPTV and TV translator stations are actually competitors,
albeit with fewer resources than full service station. The Urban LPTV Parties therefore state

Federal Communications Commission FCC 98-24

95 These technical parameters include transmitter site, power, and antenna pattern and height.

96 In this regard, we will clarify that Section 73.622(c) also applies to co-located facilities that may be allocated
to a different community.

60

that we should fortify the language requiring consideration of low power stations to indicate that
coordinated solutions will not be considered unless they include proof of actual meeting notice
to affected LPTV and TV translator stations, actual consultation with such stations, and actual
service of copies of FCC submissions with the opportunity to comment separately.

145. Decision. Section 73.622(c) allows stations within a community to negotiate the
exchange of DTV channel allotments; such exchanges must include the technical parameters
associated with those allotments.95 Section 73.623(f) permits DTV stations to operate with
increased power and antenna height that would result in additional interference if the affected
stations agree to accept the additional interference. These rules permit changes through the
application process. In the Sixth Report and Order, we also indicated that we would consider
any negotiated or coordinated change to the DTV Table where all affected parties agree and the
allotment modifications do not include relocating an allotment to a channel in channels 60-69. It
is our intention to provide licensees the maximum flexibility to negotiate changes in their DTV
allotments where such changes do not cause interference to other stations or where all affected
stations agree to accept any additional interference that may result. We agree with the
petitioners that the rules permitting such negotiations need to be clarified to fully reflect this
policy. Accordingly, we are modifying Sections 73.622(c) and 73.623(f) to provide that
licensees and permittees may file applications that implement such exchanges of allotments on
an intra-community, intra-market, or inter-market basis, provided that the exchanges do not
result in additional interference beyond our de minimis standard to other stations or that all
affected stations agree to accept any additional interference that would result from the exchange,
and that the all other requirements of the DTV allotment rules are met with respect to the
application.96 Such negotiated exchanges will be allowed to include modifications of the
technical parameters of the allotments. We are also clarifying that negotiated agreements under
these rules can include the exchange of money or other consideration from one station to
another, including payments to and from noncommercial televison stations operating on reserved
channels.

146. Parties should be afforded as much flexibility as possible in the negotiation process
so they may address situations that may be unique to their particular circumstances. Our
voluntary negotiation plan already has served well as a framework for the coordination of DTV
allotment changes: an agreement on a new regional DTV allotment plan recently was negotiated
by the Eastern Washington and Northern Idaho DTV Allocation Caucus (EWNIC). We believe
that this process is sufficiently open and neutral because all affected parties must concur with the
changes. The Commission, of course, retains ultimate authority over these changes. In addition,
as stated in the Sixth Report and Order, we believe it is important that voluntary negotiation or
coordination efforts be open to all affected parties, including low power broadcasters and the
public, and therefore have required that such negotiations be open to all affected parties. In this

Federal Communications Commission FCC 98-24

61

regard, we indicated that we will review all requests for modification of the DTV Table for their
impact on low power stations. We believe that this review process provides sufficient incentive
for coordinating parties to include low power licensees in their deliberations. We also recognize
broadcasters’ interest in the establishment of an industry committee system for coordination of
DTV allotment changes with oversight by the Commission. We therefore will initiate a separate
rule making proceeding in the near future and seek comment on whether we should adopt such a
committee system and, if so, procedures for its operation. It is our intention that consideration
of an industry coordination committee system not delay the implementation of DTV service.
Furthermore, voluntary coordinations and negotiated agreements will continue to be processed
throughout the pendency of our proceeding on that matter.

L. Other Allotment Issues

(1) Protection of Existing NTSC Service

147. Cannell Cleveland, L.P. (Cannell), Pulitzer, Roberts Broadcasting of Cookeville,
LLC (RBC), and WHNS request that we adopt rules to protect NTSC stations in cases where
interference would occur from DTV stations. Pulitzer states that the negative effects of DTV
operations on NTSC service could be ameliorated or avoided if temporary limits or caps were
placed on transmitter power or antenna heights of interfering DTV stations. It states that such
caps could be applied narrowly, for example, in cases where an NTSC station objects and the
interference is not de minimis. Pulitzer states that such temporary caps would be consistent with
the Commission's general DTV policy that permits DTV licensees' initial facilities to serve only
the community of license. It states that these temporary caps should be subject to the biennial
reviews and that as the DTV audience grows the Commission would be free to relax the caps
where the circumstances may justify.

148. Decision. We are not adopting rules to place limits or caps on DTV operations in
cases where the DTV Table predicts interference to NTSC service or where an NTSC licensee
objects to new interference. In developing the DTV Table we attempted to minimize all
interference. Nevertheless, in some instances it was necessary to allow increased interference to
NTSC service. Our goal in this proceeding is to provide for the transition to DTV service so that
the benefits of this new technology can be brought to the American people in an expeditious and
efficient manner. To handicap the provision of this new service by placing caps on DTV
transmissions or otherwise limiting the provision of DTV service would thwart this goal.

(2) Use of Booster Stations

149. Sunbelt Television, Inc. (Sunbelt) observes that the Grade B contour defines the
areas in which fill-in booster stations can be operated and also determines (in a broad sense)
those areas in which television stations have "must carry" rights on cable television systems.
Sunbelt is concerned that the DTV allotment plan replicates an existing station's service area as
computed using the "Longley-Rice" method of service prediction, which takes terrain into
account. It argues that this approach will cause broadcasters such as itself to lose their current

Federal Communications Commission FCC 98-24

97 In this regard, we note that some stations may not be able to operate at the full 50 kW of power and maintain
the proper power ratio between their DTV and NTSC signals. In order to avoid interference to their analog
operations, such stations may also need to increase their NTSC power.

62

rights to make their actual service coterminous with their current predicted-Grade-B contour
through the use of TV booster stations and may result in some stations losing protection under
the "must-carry " rules. Sunbelt submits that we should make allowances to ensure that the
existing rights of broadcasters to provide service, by whatever means, throughout their existing
predicted Grade B service areas are preserved.

150. Decision. We disagree with Sunbelt that we should protect service provided by
secondary booster stations. Under our service replication approach, the service area of a DTV
station is determined based on the main transmitting facilities of the associated NTSC station.
Extensions of this service area either through the use of booster stations or TV translators are not
considered. Accordingly, we are not protecting areas outside a station’s service area that are
served by booster stations. “Must carry” issues regarding DTV service will be addressed in a
separate proceeding.

(3) Minimum DTV Operating Power Requirement

151. Fireweed Communications Corporation (Fireweed) and Lincoln Broadcasting
Company (Lincoln) express concern that the 50 kW minimum authorized power for DTV
stations will require some stations to build more powerful facilities than their current NTSC
stations. Fireweed submits that in the case of a small NTSC station such as its KYES-TV in
Anchorage, Alaska, that serves a small rural community, the unnecessary expense of higher
power could present an unnecessary barrier delaying provision of DTV service. Lincoln, the
licensee of KTSF-TV, NTSC channel 26 in San Francisco, California, is concerned about the
feasibility of operating the station’s DTV service at the minimum power level on upper adjacent
DTV channel 27. It states that the new rules are unclear whether KTSF-TV and similarly
situated stations would be permitted to operate their DTV facility at less than the 50 kW
minimum power.

152. Decision. The transmitter power values associated with the DTV allotments are, in
general, the values needed for a station to replicate its existing NTSC service. Due to the
concerns about transmitter power disparities between larger and smaller stations and to ensure
that all stations remain competitive in the future in the provision of DTV services, however, no
station was assigned a power level less than 50 kW. We are clarifying, herein, that this 50 kW
value is the maximum permitted power level for stations assigned 50 kW and that such stations
may operate at lower power levels.97 In addition, of course, the 50 kW level may be increased
through our maximization procedures.

(4) Calculation of Maximum Allowable Power and Antenna Height

153. The Joint MSTV Petitioners request that we provide more guidance on how an

Federal Communications Commission FCC 98-24

98 See 47 CFR 73.622(f).

99 This would also include any stations that in the future may be assigned more than 1000 kW.

100 As discussed previously, however, we initially are limiting requests for maximization of power to 200 kW by
UHF DTV licensees until substantial progress has been made in the rollout of DTV service.

63

existing licensee should calculate its maximum permissible power level and antenna height when
it seeks to modify its facilities or change its channel. They observe that Section 73.622(f)(1)
specifies that the maximum power and maximum antenna heights for allotments included in the
initial DTV Table of Allotments are in Appendix B.98 They also observe that Section
73.622(f)(3) further provides that DTV licensees may request increases in these initial
specifications up to the maximum permissible limits on DTV power and antenna height set forth
in this section or up to that needed to provide the same geographic coverage area as the largest
station within their market. In addition, they note that footnote 70 of the Sixth Report and Order
states that we will entertain requests for increases in power above 1000 kW where such
additional power is needed to provide service to the station’s Grade B contour and would not
result in additional interference. The Joint MSTV Petitioners submit, however, that paragraphs
(4)-(6) of Section 73.622(f) explicitly address only the maximum power levels and antenna
heights for DTV stations that operate on allotments created subsequent to the initial DTV Table.
The Joint MSTV Petitioners request that we clarify how existing licensees making facility
changes calculate appropriate power levels and antenna heights, and specifically whether
paragraphs (4)-(6) apply to the initial DTV allotments. They also request that we clarify the
rules governing power levels and antenna heights for existing licensees that seek to change their
channels.

154. Decision. We agree with the Joint MSTV Petitioners that the rules are somewhat
unclear with regard to maximum permitted power levels and antenna heights for DTV operation.
We are therefore amending the rules to clarify that the maximum power levels and antenna
heights specified in subparagraphs (4), (5) and (6) of Section 73.622(f) apply to all DTV
stations, except for those DTV allotments that are specifically provided higher values in order to
better replicate their existing NTSC service.99 We are also clarifying subparagraph (3) of
Section 73.622(f) to indicate that DTV licensees and permittees may request increases in the
maximum ERP and HAAT for a DTV allotment up to the maximum values specified in
subparagraphs (4), (5) and (6) of this section or up to those of the largest station in its market in
such cases where one or more stations have been specifically provided higher values.100 Further,
we are clarifying that these rules also apply to existing licensees that seek to change their DTV
channels.

(5) Allotment Criteria for Existing and New DTV Licensees

155. The Joint MSTV Petitioners submit that the rules, in some instances, appear to
apply different criteria and procedures to existing DTV licensees seeking to change their
channels and new broadcasters seeking DTV channels. They state that Section 73.622(a) for

Federal Communications Commission FCC 98-24

101 See 47 CFR 73.622(c) and (d), and 73.623(c).

102 See 47 CFR 73.622(a).

64

example, distinguishes between requests to amend the DTV Table to change the channel of an
allotment in the DTV Table (which are evaluated using the engineering criteria in Section
73.622(c)) and requests to amend the DTV Table to add a new allotment (which are evaluated
using the geographic spacing criteria in Section 73.623(d)).101 They further note that Section
73.622(a) maintains this distinction with respect to spectrum requirements, in that it specifies
that petitions for the addition of a new allotment must specify a channel between 2 and 51, and
petitions for a change in the channel of an initial allotment must specify a channel between 2 and
59.102

156. The Joint MSTV Petitioners submit that these distinctions suggest that an existing
licensee requesting a modification of its DTV allotment is subject only to the engineering
interference test. However, they submit that Section 73.622(d) clouds the issue because it does
not appear to maintain the distinction between existing licensees and newcomers. Section
73.622(d)(1) provides that the reference coordinates of an initial DTV allotment are the
coordinates of its paired NTSC station, unless the licensee moves its transmitting site more than
5 km, in which case the relocation must comply with the engineering criteria of Section
73.623(c). By contrast, Section 73.622(d)(2) provides that the reference coordinates of a DTV
allotment not included in the initial DTV Table will be in the Order amending the Table (to add
the new allotment) and that these must comply with both the engineering criteria of Section
73.623(c) and the geographic spacing criteria of Section 73.622(d)(2). The Joint MSTV
Petitioners further submit that it is unclear whether the rule allowing licensees to move
automatically within a 5 km radius applies to newcomers as well as to existing DTV licensees.
They request that we clarify these two aspects of Section 73.622(d).

157. Decision. The rules are intended to make a distinction between existing and new
licensees. Petitions for new allotments will be considered only if they meet our geographic
spacing criteria and if they specify a channel within the DTV core spectrum. Engineering
criteria rather than spacing distances were used to develop the initial DTV Table and are to be
used with regard to any changes for existing stations. This approach was taken in order to
provide for full accommodation and service replication of existing facilities. The rules are
correct in this regard. The rules are incorrect, however, with regard to reference coordinates.
The second and third sentences of Section 73.622(d)(2) incorrectly referenced Section 73.623(c)
instead of 73.623(d). We are therefore amending the rules to correct this error. This will correct
the rules to specify only geographic spacing criteria for new allotments. In addition, we are
clarifying that the 5 km radius only applies to existing licensees.

M. Technical Issues

(1) Antenna Height Changes

Federal Communications Commission FCC 98-24

103 The maximum antenna HAAT values for DTV stations are as set forth in Section 73.622(f) of the new rules.
Section 73.622(f) provides that the maximum ERP and antenna HAAT for allotments included in the initial DTV
Table are as set forth in Appendix B of the Sixth Report and Order.

104 Stations, of course, may decrease the HAAT by any amount without an increase in power and use our
expedited checklist procedure.

65

158. The maximum permissible antenna HAAT values for the DTV allotments
correspond to the antenna HAAT values of the existing analog stations with which the DTV
allotments are paired.103 The Joint MSTV Petitioners and Paxson submit that most stations will
be unable to mount DTV antennas at exactly the same height as their existing NTSC antennas.
These petitioners state that stations will need to deviate from the maximum height specification
by several meters. They indicate that the most desirable approach for many stations will be to
stack their DTV antennas above or below their NTSC antennas. In this regard, Paxson states
that many stations installing new NTSC antennas recently have purchased “stacked” antennas,
with the NTSC antenna at the bottom and a dummy pole at the top for future installation of the
DTV antenna. The Joint MSTV Petitioners note that the construction permit application form
(FCC Form 301) suggests that if a station were to deviate its antenna HAAT downwards, no new
showings would be required. They point out that if the station were to deviate upwards even just
one meter, however, a showing of no increased interference would need to be submitted pursuant
to Section 73.623(c). The Joint MSTV Petitioners and Paxson request that we not require a
station to make a “no new interference” showing when it is simply stacking its antennas and
deviating (increasing) its antenna HAAT a minimum number of meters, i.e., no more than 10
meters, from the antenna HAAT specified in Appendix B. Paxson states that accepting such a
minor antenna height change without any interference showing will help speed the
implementation of DTV service.

159. Decision. We agree that broadcasters should be afforded additional flexibility to
make minor adjustments in antenna height and power without submitting an interference
showing. We will therefore permit stations to increase their antenna height by up to 10 meters
without an interference showing if they reduce their DTV power in accordance with the
following formula:

ERP adjustment in dB = 20log(H2/H1)

where H1 = Reference antenna HAAT specified in the DTV Table and
 H2 = Actual antenna HAAT

We will also permit stations that decrease their antenna height by up to 25 meters to adjust their
power upward in accordance with the above formula without an interference showing.104 We
believe that this change will enable more licensees to use our expedited checklist application
procedure.

Federal Communications Commission FCC 98-24

66

(2) Use of Directional Antennas

160. A number of parties raised questions with regard to the directional antenna patterns
associated with the DTV allotments. SHBC, for example, requests clarification with regard to
the use of directional antennas. It observes that the methodology we used in developing the
Table has resulted in the specification of a directional antenna pattern for each DTV allotment.
It states that if directional patterns are intended to be assigned with the allotments, some latitude
needs to be permitted, such as plus or minus 1.5 dB from the computed directional pattern.
SHBC states that it would be very difficult, or perhaps impossible, for a manufacturer to build an
antenna with a pattern that exactly replicates an antenna pattern developed from terrain contours.
Pulitzer notes that if the directional pattern assumed is not commercially available then the
station may be required to reduce power and coverage.

161. H&E observes that the DTV replication program sometimes generates patterns that
are markedly different from a station's NTSC antenna pattern. For example, it states that for
KREZ-TV, NTSC channel 6 and DTV channel 17, Durango, Colorado, which has large
variations in average terrain, the DTV replication pattern differs significantly from the station's
omnidirectional NTSC pattern. H&E suggests that, where a station’s NTSC antenna is
omnidirectional, we limit the replication pattern to no more than 3 dB below the omnidirectional
NTSC pattern in any particular direction, even if the DTV threshold contour extends beyond the
NTSC Grade B in certain directions.

162. H&E states that the DTV replication program used a procedure that first derived
the Grade B contour for an existing NTSC station, and then redefined that contour as the limit of
protected service for the DTV facility (27.8 dBu for channels 2-6, 35.8 dBu for channels 7-13,
and 40.8 dBu, with a dipole factor applied, for UHF channels). It observes that using the
appropriate curves from Section 73.699 of the rules, the DTV power necessary to reach the
Grade B contour was then determined radially. It states that when the maximum calculated
power was found to be above the maximum power allowed (e.g., 1000 kW), the power was
scaled to that maximum. H&E argues, however, that the scaling process necessarily reduces the
directional replication pattern to power levels below that maximum for other azimuths, even
though the replication power at those azimuths may not have exceeded the maximum power. It
therefore submits that by scaling the pattern instead of truncating it at the maximum power level,
the DTV station is further limited from replicating its Grade B coverage. Fox also supports
truncation and further states that stations should be permitted a ±0.075 tolerance in the antenna
field expressed in the replication antenna patterns to compensate for errors caused by the scaling
technique.

163. Decision. The concept of replication of service, as developed by the broadcast
industry and adopted in the Sixth Report and Order, is based on the use of specific antenna
patterns taking terrain considerations into account. We have long recognized in some situations,
such as where a station is replicating its VHF NTSC service on a UHF channel or where there
are large differences between the NTSC and DTV UHF channels, service replication can result
in a station having a significantly different DTV antenna pattern from its existing NTSC pattern.

Federal Communications Commission FCC 98-24

105 The Joint MSTV Petitioners submit that the calculations of expected interference for 1335 NTSC and 1163
DTV stations were affected by this factor. They included a separate list of these stations with their petition. In
subsequent filings, MSTV submits that using the FCC software it found that interference was underestimated in
1257 cases, where either the NTSC or the DTV service area or population or both were affected. MSTV states
that these analyses indicated that in most cases the interference was underestimated by less than 1 percent of the
total NTSC or DTV service area or population. It further states, however, that in 375 cases the loss was greater
than 1 percent, and in 37 of those cases was greater than 5 percent.

67

We are continuing to maintain our service replication approach and are not making the changes
suggested by the petitioners. Stations will be required to comply with the directional antenna
patterns associated with the DTV allotment. If the pattern cannot be fully implemented, the
station may reduce the power to ensure that the maximum ERP is not exceeded in any particular
direction. To the extent that stations may wish to exceed their maximum ERP values, they may
address such changes through our maximization rules and de minimis interference standard.

164. We are also not making a change from scaling to truncation as requested by H&E
and Fox for stations subject to the power cap. Scaling maintains the existing antenna patterns
for capped stations. The vast majority of stations subject to the power cap received DTV
allotments that would permit the provision of DTV service to an area and population greater
than their existing NTSC service. We see no reason to adopt a new truncation methodology to
further “improve” this situation. To the extent that increases in service are desired, we find that
they are better addressed through our maximization procedures. In this regard, we will consider
maximization requests from capped stations to increase power, up to the capped value, in any
direction.

(3) Calculation of Coverage Area

165. H&E and the Joint MSTV Petitioners submit that our assessment of coverage
overlooked some sources of interference caused by distant co-channel, adjacent channel and
taboo channel stations. They state that the distances specified in the FCC software were too
short to consider all the interfering stations that would have an impact on a particular NTSC
station or a new DTV allotment. For example, they state that when assigning a DTV channel,
the FCC software limited the search distance for selecting all the interfering taboo stations to 35
km. The Joint MSTV Petitioners argue that a distance of at least 100 km should have been used
to adequately discern all the interference caused to a DTV allotment. They state that most of
these errors are of less than 0.5 percent of a station’s NTSC or DTV service area.105 However,
they believe that correcting these errors could affect the DTV allotments for some stations.
They urge that we reassess the interference and coverage for these stations and make appropriate
adjustments to the DTV Table.

166. H&E observes that Appendix B of the Sixth Report and Order states that a dipole
factor should be applied for UHF DTV stations, yet this is not reflected in Section 73.622(e) of
the rules. It submits that if a dipole factor is to be applied, it should be reflected in the new
rules. H&E also states that it is illogical to apply dipole factors as small as 0.1 dB at UHF and

Federal Communications Commission FCC 98-24

106 Gannett indicates that it supports the Joint MSTV Petitioners’ proposals regarding DTV receiver standards.

68

ignore dipole factors of up to 2.0 dB at VHF. It therefore states that we should consider
extending the dipole factor to VHF channels or dispense with them as not significant.

167. Decision. We believe that our assessment of service coverage was sufficiently
accurate and that the differences in our approach and that suggested H&E and the Joint MSTV
Petitioners yield only minor differences in coverage estimates. We note that while our software
limited the search for interfering taboo stations to 35 km, this 35 km search was made for each
cell within a station’s Grade B contour. Therefore, interfering stations well beyond even the 100
km range suggested by the petitioners were in fact considered in our coverage calculations.
Nonetheless, we recognize that the approach for estimating service coverage and interference
suggested by these petitioners is slightly more conservative than the methodology we have
previously used and therefore have used this approach in calculating the service coverage and
interference estimates provided in Appendix B of this Memorandum Opinion and Order. We are
also incorporating this revised approach in the guidance for estimating coverage and interference
provided in OET Bulletin No. 69. The use of the dipole factor for UHF, but not VHF, DTV
channels was adopted at the request of the broadcast industry. Use of the dipole factor for UHF
frequencies is intended to take into account the differences in antenna performance across the
entire UHF portion of the TV spectrum (470-806 MHz). The antenna performance differences
across channels at each end of the VHF TV spectrum (54-216 MHz) are of less concern because
the range of frequencies is less than that of the UHF band. While it is true that differences
between adjacent UHF channels can be as small as 0.1 dB, the range of performance difference
across all 56 UHF channels is 4.6 dB. With regard to H&E’s concern that the dipole factor is
not specified in Section 73.622(e) of the rules, we note that this section references OET Bulletin
No. 69 which specifies use of the dipole factor for evaluating coverage area. We therefore do
not believe that a specific reference in the rules is necessary.

(4) Receiver Standards

168. Gannett, the Joint MSTV Petitioners, Paxson, Univision and Viacom argue that we
should establish minimum performance standards for DTV receivers. These parties generally
submit that receiver standards are necessary to ensure that the goals of replicating NTSC service
and minimizing interference are achieved. In this regard, the Joint MSTV Petitioners state that
these goals will not be achievable if receivers do not perform at the level on which the DTV
allotments are predicated. The Joint MSTV Petitioners, Gannett and Viacom submit that we
should require that DTV tuners perform at least to the 10 dB noise figure for the VHF band and
the 7 dB noise figure for the UHF band recommended by the Broadcasters’ Caucus Technical
Committee.106 These petitioners state that the noise figure standards could be phased in over a
reasonable three or four year transition period. In the alternative, the Joint MSTV Petitioners
submit that we should ask the manufacturing industry to provide periodic updates regarding the
development of low noise-figure DTV tuners. They submit that such reports would better enable
the Commission, relevant industries, and the public to monitor whether more regulatory steps are

Federal Communications Commission FCC 98-24

69

necessary. The Joint MSTV Petitioners also urge that we adopt minimum receiver standards that
require adaptive equalizer circuits and tuner performance to protect DTV signals from
interference.

169. NTA requests that we require that NTSC receivers continue to tune through
channels 60-69. It notes that in earlier years when channels 70-83 were removed from TV
service, UHF translators were allowed to continue to operate on those channels. NTA states,
however, that channels 70-83 quickly began to disappear from the tuning range of new TV sets,
so that viewers who purchased new sets could not tune to translators operating on the higher
channels. The NTA therefore urges that we include a policy statement to the effect that no
matter what the outcome of the core spectrum issue, channels 60-69 will be considered in the
frequencies allocated by the Commission for broadcasting for purposes of defining the required
tuning range of receivers usable with NTSC signals.

170. The Electronics Industries Association (EIA) and the EIA Advanced Television
Committee oppose mandatory performance requirements on DTV receivers. They argue that
mandatory standards are unnecessary and that the competitive marketplace will ensure the
development of high performance DTV receivers. They state that should standards prove
necessary in the future, EIA stands ready to develop voluntary industry standards.

171. Decision. We continue believe that competitive market forces will ensure that
DTV receivers perform adequately. We note that receiver performance involves trade-offs
among many different factors. We continue to believe that the television manufacturers are in
the best position to determine how these trade-offs should best be made to meet consumer
demand. As suggested by the Joint MSTV Petitioners and others, we will continue to monitor
this area through the implementation process and we will take further regulatory action, if
necessary. At this time, however, we see no need for any mandatory reporting requirements.
With regard to NTA’s request, we are not making any changes to the channel tuning
requirements for television receivers at this time. Since channels 60-69 will continue to be used
for the provision of analog television service throughout the transition period, all new NTSC
television receivers must include those channels.

(5) DTV Allotments Required to Use Precision Off-Sets

172. VenTech submits that there is a mistake in the specification of the "c" designations
for DTV allotments where stations are required to operate with precise carrier frequency control,
as provided in Sections 73.622(b) and (g). It notes that whereas the requirement for precise
frequency control is only needed to reduce interference from a DTV station to an NTSC station
on a channel immediately below the DTV station, the DTV Table also includes the “c”
designation on DTV allotments that are on channels immediately below an NTSC station.
VenTech observes that about 40 percent of the "c" designated DTV allotments (17 DTV
allotments) are not immediately above the channel of an NTSC station and therefore should not
be so designated. It requests that we remove the "c" designation on these allotments.

Federal Communications Commission FCC 98-24

70

173. Decision. We concur with VenTech that a number of allotments were
inappropriately designated as requiring precision carrier frequency control and are herein
correcting those allotments for which the “c” designation was in error.

(6) Spectrum for Wireless Microphones and Other Secondary Uses

174. Tribune submits that we should provide some spectrum for secondary uses of
vacant channels by broadcasters. In particular, it requests that we provide some mechanism for
television licensees to continue to use wireless microphones and other equipment that operate on
television frequencies.

175. Decision. We will continue to permit broadcasters to use vacant television
channels for the operation of wireless microphones and other secondary uses. However,
consistent with the secondary status of such devices, we will not take steps to ensure the
availability of spectrum for their operation.

(7) Desired-to-Undesired Signal Ratios at the DTV Noise-Limited Service Area

176. H&E, KPDX, and VenTech observe that Section 73.623(c)(2) of the new DTV
rules requires that, at the DTV threshold, the desired-to-undesired (D/U) ratio must be 2 dB for
DTV-into-NTSC interference and 15 dB for DTV-into-DTV interference. They also observe
that the “Note” following that section states that these co-channel D/U ratios are only valid
where the signal-to-noise (S/N) ratio is 28 dB or greater. At the edge of the noise-limited
service area, defined as a S/N ratio of 16 dB, the required D/U ratios are instead 21 dB for
NTSC-into-DTV and 23 dB for DTV-into-DTV. H&E asks how the transition from 2 dB to 21
dB D/U for DTV-into-NTSC, and the transition from 15 dB to 23 dB D/U for DTV-into-DTV,
should be modeled in the 16 dB to 28 dB S/N region. It believes that a linear ramp transition
may be the appropriate method and requests clarification.

177. Decision. We are amending Section 73.623 of the rules to specify the D/U values
as a function of S/N values, as requested. These values are based on measurement data
presented to our Advisory Committee.

(8) Longley-Rice Out-of-Range Calculations

178. Granite, H&E and KPDX note that the Longley-Rice model is not always capable
of determining, within certain confidence limits, whether a particular cell has service.
Specifically, these petitioners point out that in cases where the actual horizon from a given cell
or transmitter location is less than 0.1 times or greater than 3 times the distance to the smooth
earth horizon, the algorithm will return an error code that means internal program calculations
show parameters out of range, so that any reported results are dubious or unusable. These
petitioners question that our allotment software assumed such cells have "interference-free"
service. H&E states that while this assumption does not appear to introduce significant overall
errors in urban areas of relatively flat terrain, the error code is returned much more often for

Federal Communications Commission FCC 98-24

71

studies involving mountainous or even hilly terrain. For example, it submits that our analysis
ignored possible interference to over 1.1 million persons within the KABC-TV, Los Angeles,
California DTV service area. It states that this is one reason that it uses the TIREM (Terrain-
Integrated Rough Earth Model) model, a more sophisticated propagation loss algorithm of which
the Longley-Rice routine is only a part. Granite submits that our treatment of such cases as
having interference-free service leads to inflated estimates for the area and population served by
a station. KPDX requests that we address this issue in our application of the Longley-Rice
method and consider whether alternative propagation models should be used in making
interference calculations involving mountainous areas.

179. H&E requests confirmation that interference studies for possible facilities
modifications should be performed with "interference" and "interference-free" retaining their
definitions acquired during the replication and allotment process, that is, any Longley-Rice
study cell that returns an error message is: 1) presumed to have service, 2) not studied for
interference from other stations, and 3) presumed not to cause interference to other stations.

180. Decision. The methodology for calculating service and interference, including the
use of the Longley-Rice propagation model and the presumption of service, was developed by
our Advisory Committee. We note that this was a public process and that the development of
this methodology underwent considerable debate. In their deliberations, the Advisory
Committee considered and rejected a number of alternative propagation models, including the
TIREM model. While we recognize that the Longley-Rice model may have certain limitations,
as do all propagation models, we continue to believe that it provides a sufficiently accurate
measure of service and interference. Furthermore, the Longley-Rice model is in the public
domain and has been extensively documented, thereby ensuring that all parties using this model
will be able to achieve the same results. We further note that other models, such as TIREM, are
proprietary and can yield very different results depending upon their implementation.
Accordingly, we are reaffirming our decision to use the Longley-Rice model.

181. With regard to the petitioners’ concerns regarding the treatment of out-of-range
calculations, we believe that the assumption of service is appropriate where the Longley-Rice
propagation model indicates that service calculations are unreliable. We note that we generally
assume service is available within the Grade B contour and since only cells within the Grade B
contour are investigated, a presumption of service would appear to be reasonable in such cases.
We also confirm that H&E’s interpretation on how such cells are to be evaluated in the case of
an error message is correct.

(9) Power Adjustments/Donut Interference

182. Hearst Corporation (Hearst), Rainbow Broadcasting, Inc. (Rainbow), and Sarkes
Tarzian, Inc. (STI) request relaxation of Section 73.623(c)(2) regarding interference caused by
changes in initial DTV allotment facilities that produce a “donut hole” shaped interference
pattern within the service area of an NTSC station. These parties indicate that this problem is
most likely to arise where a DTV transmitter is located within the service area of an NTSC

Federal Communications Commission FCC 98-24

72

station-- the donut hole interference pattern occurs in the immediate area around the DTV
transmitter. Hearst notes that under the rules, changes in the location and power of DTV stations
must be agreed to by any affected NTSC stations. It states that such approval in cases where an
increase in donut hole interference would occur is highly unlikely since an affected station will
be in direct competition for the same viewers. Hearst suggests that Section 73.623(c)(2) be
modified so to allow some nominal increase, for example, no more than 25 percent increase in
donut hole interference surrounding the DTV transmitter. It states that this change would better
facilitate DTV power adjustments and prevent competitive activity from delaying DTV
implementation. Rainbow also requests that Section 73.623(c)(2) of the rules be made more
flexible to allow for increased interference in situations involving donut-hole interference. STI
suggests that Section 73.623(c)(2) be modified so that no reduction in height/power will be
required in cases involving donut hole interference, even where a station licensee proposes to
modify its DTV transmitter site beyond the 3-mile zone, so long as the new transmitter site
remains within the interference-free contour of the other station both before and after the site
relocation.

183. Decision. We believe that this matter has been addressed by our adoption of a
2 percent de minimis interference standard. This will permit DTV stations that may cause donut
hole or blanketing interference to an NTSC station some flexibility to increase their facilities or
modify the location of their transmitter. At the same time, it will ensure that any new
interference is small enough, i.e. less than 2 percent, so that the NTSC operation is not
significantly affected. We therefore believe that our de minimis standard sufficiently addresses
the concerns of Hearst, Rainbow and STI regarding this issue.

(10) Typographical Error

184. H&E and KPDX observe that Section 73.623(c)(2) of the rules specifies a
threshold D/U ratio of -34 dB for DTV channels operating seven channels above an NTSC
facility, while Appendix A of the Sixth Report and Order specifies -43 dB for this taboo and the
DTV allotment computer program applied -43.22 dB. They state that it appears that -43 dB
should have been specified in Section 73.623(c)(2) and request correction or clarification.

185. Decision. We are correcting Section 73.623(c)(2) to specify a threshold D/U ratio
of -43 dB for DTV channels operating seven channels above an NTSC facility.

IV. REQUESTS FOR MODIFICATION OF INITIAL ALLOTMENTS

A. General Treatment of Allotment Change Requests

186. In addition to the general policy matters discussed above, a number of parties
submitted petitions for reconsideration concerning specific changes to the DTV Table or to

Federal Communications Commission FCC 98-24

107 In a number of instances, petitioners addressed both general matters and specific requests concerning the
DTV Table of Allotments. This section deals only with such specific changes to the DTV Table; all general
aspects of the petitions for reconsideration are addressed above.

108 See, for example, Sixth Report and Order at para. 172.

73

individual DTV allotments.107 These petitions concern, among other things, requests for DTV
channel changes to improve service replication, increase coverage, reduce perceived interference
situations, or eliminate impact on low power operations. Throughout this proceeding, we have
stated that we intend to provide broadcasters with the flexibility to develop alternative allotment
approaches and plans.108 We specifically stated that we would consider alternative
allotment/assignment plans that are the result of negotiations and coordination among
broadcasters and other parties within their communities. Therefore, as a general matter in
considering these specific requests, we will make changes to the DTV Table where such changes
have the agreement of all affected broadcasters or do not result in additional interference to other
stations or allotments, and do not conflict with our other DTV allotment goals, such as full
accommodation and spectrum recovery. On the other hand, we are generally denying requests
by parties to change the DTV allotments of stations licensed to other parties where such parties
have not agreed to the proposed change.

187. As described above, we have used the software developed by CBA to modify
certain DTV allotments to avoid a co-channel conflicts with low power stations in a limited
number of situations. Beyond these adjustments, we are not generally granting requests by low
power interests to modify the DTV allotments of full power stations in order to protect their
existing operations, except where such changes are agreed to by all affected broadcasters. We
have provided a number of rule changes for low power stations to minimize the impact of DTV
on their operations and to provide them with additional flexibility to find replacement channels
when necessary. At the same time, low power stations remain secondary to both the analog and
digital operations of full service broadcasters. Therefore, requests by low power interests that
we modify the DTV Table to protect their existing low power operations will generally be
denied unless the petitioners have obtained the concurrence of the full service licensee to the
change and the change would comport with our other allotment principles and policies.

188. A number of petitioners request modification of their channel allotments and/or
assigned power or antenna height to expand or maximize the DTV service of their stations
beyond that their existing service areas. In addition, a number of petitioners requests that we
modify their DTV allotments to take into account recent or pending requests to modify their
NTSC facilities. To the extent feasible, the DTV Table provides for service replication of all
station parameters including any modifications granted as of the date of adoption of the DTV
Table, i.e., April 3, 1997. As discussed above, we are not providing for maximization of DTV
station facilities at this time. We believe that to do so as a matter of reconsideration would be
inappropriate. We have adopted specific provisions in our rules to allow licensees to request an
increase in their DTV facilities and believe that to consider maximization requests as part of
reconsideration would unfairly disadvantage parties that have expected such maximization

Federal Communications Commission FCC 98-24

109 See Sixth Report and Order at para. 102.

110 Our allotment software includes a penalty for the use of out-of-core DTV allotments, and such channels
were used only where benefits of their use would outweigh the penalties for interference and service replication.

74

requests to be dealt with under the rules. Likewise, we also do not believe that it is appropriate
to attempt to increase DTV facilities to match requests for NTSC facility increases that are
pending or have been granted after April 3, 1997. Accordingly, we are generally denying
petitioners' requests for DTV channel and facility changes solely for the purpose of increasing
DTV service areas beyond that provided in the Sixth Report and Order or to replicate their
existing facilities as of April 3, 1997. These parties may submit separate requests for increased
power and/or antenna height under the procedures for maximization of DTV facilities contained
in the Commission's rules.

189. In the Sixth Report and Order, we adopted a policy to base DTV allotments on
current transmitter sites, rather than on community reference coordinates. We also provided
broadcasters flexibility to locate their transmitting facilities at any site within a three-mile radius
of their existing antenna site coordinates. We further stated that we would allow stations to
relocate to other locations or co-locate their facilities with other broadcasters where such
relocations and co-locations would not increase interference.109 As indicated above, we have
affirmed these policies to give broadcasters flexibility in finding new transmitter sites where
necessary and to encourage co-location of DTV facilities. As is the case with requests to
increase power, we generally believe that requests to change transmitter sites should be dealt
with through the DTV allotment modification procedures provided for in the rules and not as a
matter for reconsideration. Accordingly, we are generally not granting such requests by
petitioners.

190. Certain petitioners question the adequacy of the DTV channels allocated to their
stations but do not request the use of specific alternative channels or supply any information to
show that the DTV channels provided to their stations do not comport with our DTV allotment
principles and goals. In general, we are declining to grant such requests. We are also, in
general, denying requests to change DTV allotments based solely on the fact that the licensee
received a DTV allotment out of the core spectrum. In developing the DTV Table of
Allotments, we attempted to provide all eligible broadcasters with an initial DTV allotment
within channels 2 to 51.110 However, this was not always possible because of the limited
availability of spectrum and the need to accommodate and replicate all existing facilities with
minimal interference. We recognized that this approach would require certain broadcasters to
make a second transition to a new DTV channel within the core spectrum and have attempted to
minimize the number of times such a second transition would be necessary. In this regard, we
specifically did not adopt approaches suggested by other broadcast interests, such as MSTV, that
would have significantly increased the number of out-of-core DTV allotments. To facilitate
second channel transitions, we stated that we will allow broadcasters with DTV channels out of
the core spectrum to switch their DTV service to their existing in-core NTSC channels at the end
of the transition if they so desire. We also stated that stations with both NTSC and DTV

Federal Communications Commission FCC 98-24

111 We address ABC's requests regarding other stations below in the alphabetical section.

75

channels outside the core spectrum would be assigned new channels within the core from
recovered NTSC spectrum. We noted that the DTV Table contains only 68 instances where both
channels are outside of channels 7-51 and 89 instances where both channels are outside of
channels 2-46. We find that, in considering changes in the DTV allotments, including changes
to eliminate out-of-core channels, the interests of service replication and minimizing interference
generally outweigh other station considerations, such as network affiliation, commercial, or
noncommercial operation, station or market size, etc. Finally, we believe that the out-of-core
problem is reduced by our decision to expand the core spectrum at this time to include all
channels from 2-51.

191. Below, we summarize and respond to petitions seeking specific changes in the
DTV Table of Allotments. We have arranged many of these summaries and responses into
groups.

B. Petitions Granted or Made Moot

192. In this subsection, we discuss petitions that advocate changes to the DTV Table of
Allotments that have been made in this reconsideration order. These petitions include requests
for specific changes to the DTV Table that we have granted, in whole or in part, along with
certain petitions that have been rendered moot by other decisions we have made.

193. ABC, Inc. Petition.111 With regard to KABC-TV in Los Angeles, California, ABC
states that its DTV channel 8 allotment will cause interference to the NTSC channel 8 service of
KFMB-TV in San Diego, California, 172 km away. ABC is also concerned that KABC-TV’s
DTV channel 8 operation would not achieve the predicted degree of replication because of
interference from KFMB-TV. ABC states that KABC-TV is in one of three regions identified in
the Joint MSTV Petitioners’ petition as problem areas where existing NTSC service and future
DTV service are most in jeopardy under the DTV Table. It states that it recognizes that a change
in any individual allotment potentially will impact other NTSC and DTV stations. ABC did not
submit an individual supplemental filing proposing an alternative allotment, but it was party to
MSTV's ex parte filing of November 20, 1997.

194. As indicated above, we have reviewed the DTV allotments in the Southern
California area and made a number of changes to address various interference concerns. In this
regard, we are changing KABC-TV's DTV allotment from DTV channel 8 to DTV channel 53.
To make this channel available, we are also changing the channel 53 DTV allotment for Santa
Ana to channel 23. These changes will eliminate ABC's concern with regard to interference
from KFMB-TV and will not adversely affect the service replication of other stations.
Accordingly, we are granting ABC's request to change the DTV allotment of its KABC-TV and
are amending the DTV Table to specify DTV channel 53.

Federal Communications Commission FCC 98-24

76

195. Blade Communications, Inc. Petition and Supplemental Filing. Blade
Communications, Inc. (Blade) requests that the DTV allotment for its station KTRV-TV,
Nampa, Idaho be changed from channel 44 to channel 27. It states that operation on DTV
channel 44 would create no new interference and would satisfy the criteria for DTV Table
modifications. According to Blade, channel 44 would avoid problems associated with several
nearby adjacent-channel DTV broadcasts. In addition, Blade states that it has filed an
application for a new non-collocated site for KTRV-TV and that the proposed channel change
would enhance its ability to operate from this site. Blade asks that we hold its initial DTV
channel 27 allotment in reserve until testing is complete and we have authorized operation of the
DTV channels without reservation.

196. We have reviewed Blade's request for KTRV-TV. Our analysis indicates that the
DTV allotment for KTRV-TV can be changed from channel 27 to channel 44 without adversely
affecting other stations. We therefore will change the DTV allotment for KTRV-TV to channel
44, as requested. We do not believe, however, that the public interest would be furthered by
reserving for Blade both its new channel 44 DTV allotment and its initial channel 27 DTV
allotment until at some unspecified time in the future it decides which is more advantageous for
its purposes. We are therefore denying this part of Blade's request.

197. Blade also argues that the power levels assigned to its DTV allotments place its
stations at a competitive disadvantage. Blade states that its WLIO-TV in Lima, Ohio, and other
stations in similar straits, should be permitted to increase and maximize power now rather than
in individual modification applications. Blade states that WLIO-TV currently operates at 661
kW on channel 35 but has been assigned DTV channel 20 with only 50 kW. Blade reports that it
has been unable to demonstrate that replication at such low power is possible. It states that
granting its station an immediate power increase would avoid costly, time-consuming procedures
and would conserve the Commission's resources.

198. As stated above, we have adopted specific provisions in our rules to allow licensees
to request an increase in their DTV facilities. We believe that to consider maximization requests
as part of reconsideration would unfairly disadvantage parties that have expected that such
requests would be dealt with under the rules. Accordingly, we are not granting requests,
including those of Blade with regard to its station WLIO-TV, to increase or maximize the power
of DTV allotments at this time. We further find that Blade has not submitted any technical
showing or provided any additional information indicating that the DTV powers provided for its
stations are inadequate for purposes of service replication. For example, our calculations
indicate that Blade's WLIO-TV allotment of DTV channel 20 with 50 kW would result in an
increase in both geographic area and population served. In addition, as stated above, we have
provided increased flexibility for licensees to increase the effective power and field strength of
their signals within their service areas through antenna beam tilting.

199. Bowling Green State University Petition and Supplemental Filing. Bowling Green
State University (BGU) is the licensee of noncommercial educational station WBGU-TV,
channel 27 in Bowling Green, Ohio. In its petition, BGU protests the fact that its station was

Federal Communications Commission FCC 98-24

77

assigned out-of-core DTV channel 56. BGU also believes that channel 56 in Detroit will cause
harmful interference to WBGU-TV's operations. In addition, BGU notes that WTLW-TV in
Lima, Ohio was assigned adjacent DTV channel 57, even though its transmitter is only 47 km
from WBGU-TV. BGU states that the situation is particularly problematic because WBGU-TV
relies heavily on economic support from the Lima area. BGU states that preliminary analysis
indicates that DTV channel 22 would be a superior choice for its station.

200. In its supplemental filing, BGU states that WBGU-TV’s transmitter is located 41
km southwest of Bowling Green and that, from this location, the station also provides Grade A
and City Grade service to Lima, Ohio. It reiterates its concern that the distance between the
DTV allotments for WBGU-TV and WLTW-TV does not meet separation requirements for new
adjacent channel DTV allotments, and that the resulting interference will preclude WBGU-TV
from serving Lima, the largest city in the area. BGU states that its consulting engineer, using
guidance from the rules and OET Bulletin No. 69, found that no alternative core channel was
available to WBGU-TV that would not result in interference to an existing NTSC station or new
DTV allotment. BGU states that the possibility of an alternative channel for WTLW-TV in
Lima was also studied, since this station's current DTV allotment would require it to move back
into the core spectrum at the end of the transition, while a reallotment could save it the expense
and inconvenience of a subsequent move. Based on this analysis, BGU submits that channel 47
might be an appropriate DTV allotment for WLTW-TV, given that station’s existing operation
on channel 44. BGU requests that we change the DTV allotment of either WTLW-TV or
WBGU-TV to eliminate adjacent channel interference.

201. As discussed above, we have made a number of changes to address new data on
DTV-to-DTV adjacent channel interference. In this regard, we have amended the DTV
allotment for WLTW-TV from channel 57 to channel 47 to eliminate DTV-to-DTV adjacent
channel interference between WTLW-TV and WBGU-TV, as requested by BGU.

202. California Oregon Broadcasting, Inc. Petition and Supplemental Filing. California
Oregon Broadcasting, Inc. (COBI) is the controlling owner of three full service television
stations and 36 low power and TV translator stations. COBI states that the DTV Table provides
unacceptable replication for its stations KOBI-TV, NTSC channel 5 in Medford, Oregon and
KOTI-TV, NTSC channel 2 in Klamath Falls, Oregon. It also argues that adjacent channel
DTV-to-DTV interference from KVAL-TV to its station KLSR-TV in Eugene, Oregon must be
addressed. COBI states that KLSR-TV needs a new channel because of the disparities in power
levels and antenna height, and that channel 31 appears to be available. In its supplemental filing,
COBI suggests that substituting DTV channel 13 for channel 40 for KOTI in Klamath Falls will
improve its service area coverage from 79.4% to 88.4%. COBI also states that use of DTV
channel 7 in Medford would improve KOBI's replication to 92.6% without materially impacting
channel 7 operations in other cities. In addition, COBI states that using DTV channel 31 in lieu
of channel 26 for KLSR-TV will improve its coverage from 96.8% to 100% with no impact on
other stations.

203. Oregon Public Broadcasting (OPB) filed comments expressing concern that DTV

Federal Communications Commission FCC 98-24

112 Other specific requests made by CBS are addressed below in the alphabetical section.

78

operation of COBI's station KOTI-TV on channel 11 might interfere with the co-channel DTV
service of OPB’s station KOAB-TV in South Bend, Oregon. It notes that these stations are 125
miles apart and may be able to co-exist; still, OPB urges that we examine carefully the potential
for interference before proposing any change in KOTI-TV's DTV allotment and that we provide
an opportunity for study and comment in advance of any change.

204. We have reviewed the changes requested by COBI. Our analysis indicates that use
of DTV channel 13 by KOTI-TV in Klamath Falls and DTV channel 7 by KOBI-TV would
impact and cause additional interference to other stations. We are therefore denying COBI's
requested changes with regard to the DTV allotments for these stations. With regard to COBI's
request that the DTV allotment for its KLSR-TV be changed from 26 to 31, we find that such a
change would eliminate potential adjacent channel DTV-to-DTV interference and are therefore
granting this requested change.

205. CBS, Inc. Petition and Supplemental Filing.112 CBS, in its petition, requests that
we amend the DTV Table to take into account the modified facilities of its station WWJ-TV,
channel 62 in Detroit, Michigan. CBS states that it filed an application for a modification of
WWJ-TV's facilities in March 1995, and amended it in December 1995. CBS submits that,
while we completed the coordination process with Canadian authorities well before the April 3,
1997 date used to develop the DTV Table, this application was not granted until April 21, 1997.
CBS indicates that, as a result, WWJ-TV's DTV allotment does not reflect the station's new
NTSC operating parameters and instead perpetuates in the DTV environment certain signal
deficiencies that the NTSC modification application had corrected. In its supplemental filing,
CBS asks that WWJ-TV be allotted DTV channel 65 rather than channel 44. CBS states that
operation on channel 65 with an ERP of 169 kW and an antenna HAAT of 326 m. would
provide near-complete replication of WWJ-TV’s modified NTSC service area while meeting
mileage separations requirements with respect to Canadian NTSC stations and without causing
additional interference to any other stations. CBS states that WWJ-TV is one of four CBS-
owned television stations that have volunteered to construct DTV facilities by November 1, 1998
and asserts that the requested allotment change is not expected to affect the timing of
construction. CBS submits that, as channel 65 is not among the channels proposed for future
public safety use in the proceeding to reallocate the 746-804 MHz band, its request would not
keep Detroit-area public safety agencies from enhancing their capacity as needed.

206. With respect to CBS's initial request regarding the modified facilities of WWJ-TV,
we are sympathetic to the unique situation that WWJ-TV faces, particularly in light of the fact
that its modification application has been held subject to Canadian coordination for a number of
years. We also recognize that, as one of the stations that has volunteered to construct facilities
by November 1, 1998, it is in a particularly difficult situation with regard to facilities
maximization. In addition, our analysis indicates that taking WWJ-TV's April 21, 1997
modification application grant into account for DTV allotment purposes will not significantly

Federal Communications Commission FCC 98-24

113 See Memorandum Opinion and Order addressing petitions for reconsideration of our DTV service rules.

79

affect any other facilities. For these reasons, we are making an exception to our policy of only
recognizing modification applications granted before April 3, 1997, and are amending the
parameters associated with WWJ's channel 44 DTV allotment to better reflect its improved
facilities, as currently licensed.

207. We are declining to grant the request made in CBS's supplemental filing that we
change the DTV allotment for WWJ-TV to channel 65. As indicated above, we find that
increased use of channels 60 to 69 is not warranted. We continue to find that the benefits
associated with the rapid recovery of these channels are substantial. We further disagree with
CBS that use of channel 65 would not impact public safety use of this spectrum. While CBS is
correct in noting that channel 65 has not been allocated for public safety, this channel is
immediately adjacent to the new public safety allocation and could affect those operations. We
therefore are denying CBS's request that we change WWJ-TV's allotment to channel 65.

208. Channel 49 Acquisition Corporation Petition. Channel 49 Acquisition Corporation
(WJCB) is the licensee of WJCB-TV, channel 49, in Norfolk, Virginia. WJCB asserts that its
DTV channel 14 allotment is adjacent to frequencies used by land mobile and that use of channel
14 would require it to coordinate its application with such use. It states that protection from
interference often requires technical adjustments at great expense and asserts that operation on
another channel would alleviate these burdens. WJCB indicates that, based on the MSTV/NAB
computer study, DTV channel 46 is available for assignment to WJCB-TV. WJCB states that,
while it has been unable to conduct a full study without OET Bulletin No. 69, channel 46
appears to be acceptable. WJCB requests that channel 46 be allotted for its station instead of
channel 14. WJCB did not file a supplement to its petition.

209. We have reviewed WJCB's request and find that channel 46 may be substituted for
channel 14 without any adverse impact to other stations. We will therefore grant WJCB's
request and modify the allotment for WJCB-TV to DTV channel 46.

210. Coast TV Petition. Coast TV is the permittee of a new television station on
channel 38 in Santa Barbara, California. It states that, while it met the definition of a party
eligible to receive a DTV allotment, and was allotted a DTV channel in the Sixth Further Notice,
the Fifth Report and Order failed to include Coast TV in the list of eligible broadcasters, and the
Sixth Report and Order did not provide Coat TV with an allotment for its new station. Coast TV
requests that we correct this error and allot an appropriate DTV channel for its new station.

211. We have found that Coast TV is a broadcaster eligible to receive a DTV
allotment.113 Coast TV meets the criteria set forth in Section 201 of the 1996
Telecommunications Act, and it should have been included in the list of eligible parties
contained in the Fifth Report and Order and awarded a temporary channel for DTV service. We
are correcting this oversight and amending the DTV Table to include a DTV allotment on

Federal Communications Commission FCC 98-24

114 See Notice of Proposed Rule Making in MM Docket No. 95-17, 10 FCC Rcd 2088 (1995).

80

channel 21 for Coast TV.

212. Cornell University and National Radio Astronomy Observatory Petitions. Cornell
University (Cornell), the operator of the Arecibo Radio Astronomy Observatory (Observatory)
in Arecibo, Puerto Rico, expresses concern that our allotment of DTV channel 38 to the
neighboring community of Fajardo will impact observations in the 608-614 MHz band (channel
37) at the Observatory. Cornell states that, while it appreciates the fact that the 55 mile adjacent
channel distance separation discussed in MM Docket No. 95-17 was used to develop the Puerto
Rico/Virgin Islands portion of the DTV Table, that standard was not designed to provide
protection where the Observatory will be in line of sight of two different channel 38 operations,
one DTV and one analog.114115 It proposes that channel 15 or 16 be substituted for channel 38 in
Fajardo. Cornell observes that channel 15 is currently not allotted to any community in Puerto
Rico or the Virgin Islands and that, while channel 16 is allotted to Mayaguez, that community is
at the opposite side of Puerto Rico from Fajardo, and the intervening terrain is quite
mountainous.

213. In a separate, late-filed petition, the National Radio Astronomy Observatory
(NRAO) also requests the DTV channel 38 allotment provided for WMTJ-TV, channel 40 in
Fajardo, Puerto Rico, be changed. NRAO is concerned that operation of WMTJ-TV’s DTV
service on channel 38 would interfere with radio astronomy observations in the 608-614 MHz
band (channel 37) by its Very Long Baseline Array (VLBA) radio telescope antenna at St.
Croix, VI. NRAO submits that its technical analysis indicates that a significant potential exists
for its St. Croix antenna to receive interference from any channel 36 or channel 38 antenna sites
located virtually anywhere in the Virgin Islands or the eastern half of Puerto Rico. It states that
the distance from WMTJ-TV’s transmitter site to the VLBA’s St. Croix antenna is only 142 km
(88 miles), with no intervening obstacles. It also states that the Arecibo radio telescope is only
partially shielded from this channel 38 allotment and that there exists a potential for disruption
of radio astronomy observations by that facility as well. NRAO notes that Cornell University
has requested that we change the WMTJ-TV’s DTV allotment to channel 15 or 16 to avoid this
interference and supports Cornell’s petition in this regard. Alternatively, in the event we chose
not to allot channel 15 or 16 for WMTJ-V’s DTV service at Fajardo, NRAO urges that we avoid
using the following channels for DTV service in Fajardo that cause second or third harmonics to
fall within the radio astronomy bands: 11, 14, 25, 27, 28, 31, 36, 38, 46, 47, 48, 49, 50, 51, 52,
53, 54, and 69.

214. We agree that protecting the National Radio Astronomy Observatory and its radio
astronomy operations is important and would be in the public interest. Therefore, while we
generally are not making changes without the concurrence of the affected broadcaster we believe
that in this situation such a change is warranted and should be made. We have reviewed the

Federal Communications Commission FCC 98-24

116 Cosmos's requests for changes to other DTV allotments are discussed below in the alphabetical section.

81

changes suggested by Cornell and NRAO and find that channel 16 can be allotted to WMTJ-TV
in Fajardo, Puerto Rico for its DTV operations. Accordingly, we are granting the requests of
Cornell and NRAO and are amending the DTV Table by substituting channel 16 for channel 38
in Fajardo.

215. Cosmos Broadcasting Corporation Petition and Supplemental Filing.116 Cosmos
requests that the channel 58 DTV allotment provided for its station KAIT-TV, NTSC channel 8
in Jonesboro, Arkansas be changed to channel 9. It states that this change would comply with
our DTV allotment rules, except for a small short spacing to WKNO-TV on adjacent channel 10
in Memphis, Tennessee. Cosmos also argues that KAIT-TV's allotted DTV channel 58 would be
short spaced to three proposed stations.

216. Mid-South Public Communications Foundation (Mid-South), the licensee of
WKNO-TV, opposes Cosmos’ request to change the allotment for KAIT-TV to channel 9. It
states that its plans are predicated on the availability of channel 10 and that it fears allotment of
DTV channel 9 for KAIT-TV would preclude the use of channel 10 at Memphis for DTV. Mid-
South states that DTV operations by Cosmos on channel 9 at Jonesboro also could result in
significant interference to WKNO-TV’s existing NTSC service. Mid-South states that such
outcomes could result in the loss of existing and future public television service to Memphis.

217. We have reviewed Cosmos's request with regard to KAIT-TV. Our analysis
indicates that channel 9 can be substituted for channel 58 without any significant impact on other
stations, including Mid-South's WKNO. We are therefore granting Cosmos' request in this
regard and changing the DTV allotment for KAIT-TV to channel 9.

218. Cosmos also requests that the channel 53 DTV allotment provided for its station
KPLC-TV, channel 7 in Lake Charles, Louisiana be changed to channel 8. It states that all
spacing standards would be met except with regard to two co-channel stations: KNOE-TV, in
Monroe, Louisiana and KUHT-TV in Houston, Texas. Cosmos states that, with respect to
KNOE-TV, the proposed reallotment would result in short spacing of 55 km and create new
interference affecting 9.8 percent of KNOE-TV’s Grade B coverage area. However, it argues
that much of this area is outside the Monroe DMA and that the small affected areas inside the
DMA are undeveloped federal property. Cosmos states that the proposed reallotment would be
short spaced by 16.5 km to KUHT-TV and would affect only 0.3 percent of the viewers in that
station’s service area.

219. We have reviewed Cosmos's request with regard to KPLC-TV. Our analysis
indicates that channel 8 can be substituted for channel 53 with an appropriate antenna pattern to
reduce signal strength in the direction towards Monroe without any significant impact on other
stations. We are therefore granting Cosmos' request in this regard and amending the DTV
allotment for KPLC-TV from channel 53 to channel 8.

Federal Communications Commission FCC 98-24

117 Cosmos notes that Dispatch, the licensee of WBNS-TV, has filed an opposition to this request but states that
Dispatch itself has also requested that the DTV allotment for WBNS-TV be changed.

118 WBNS-TV has been given experimental authority to provide DTV operations on channel 11 in Columbus,
Ohio (BPEXT-970225KE).

82

220. Cosmos submits that the existing service of its station, WTOL-TV, NTSC channel
11 in Toledo, Ohio, will receive a substantial amount of interference from the co-channel DTV
allotment for WBNS-TV in Columbus, Ohio. It states that WTOL-TV expects to lose
approximately 21,000 households within its DMA due to the predicted co-channel interference
from WBNS-TV. Cosmos therefore requests that WBNS-TV be assigned a new DTV
allotment.117 Dispatch, on behalf of station WBNS-TV, channel 10 in Columbus, Ohio, opposes
Cosmos' petition for reconsideration. Dispatch states that the methodology used by Cosmos to
predict interference to Cosmos' station WTOL-TV is inconsistent with the Longley-Rice
methodology. In its supplemental filing, Cosmos indicates that it has reviewed the Test Plan for
an experimental operation by WBNS-TV on channel 11. It states that this Test Plan provides a
framework for shared testing and information gathering that will, hopefully, generate tangible
evidence regarding the DTV broadcasts. Cosmos nevertheless states that the Commission could
save both parties from expending further efforts to resolve this matter by assigning to WBNS-
TV an alternate DTV allotment or establishing parameters for WBNS-TV so that its DTV
transmissions would not interfere with WTOL-TV’s established NTSC service. Cosmos
supported Dispatch's request for an alternative channel.

221. As indicated below, we have granted Dispatch's request that WBNS-TV be
assigned an alternative channel. We therefore find that Cosmos' request that we assign WBNS-
TV an alternative DTV channel is moot.

222. Dispatch Broadcast Group Petition and Supplemental Filing. Dispatch Broadcast
Group (Dispatch), the licensee of WBNS-TV, channel 10 in Columbus, Ohio and WTHR-TV,
channel 13 in Indianapolis, Indiana, argues that the model we used to assign power levels to new
DTV stations is flawed. Dispatch asserts that because we used the Grade B contour to define
NTSC coverage for high-band VHF stations, our model understates the actual NTSC coverage of
such stations. To illustrate its point, Dispatch submits the recorded over-the-air viewing of
WBNS-TV in several counties that lie beyond the station's Grade B contour.

223. In its supplemental filing, Dispatch requests that the DTV channel 11 allotment at
14 kW ERP for WBNS-TV be changed. Dispatch states that DTV channel 21 with ERP from
854 to 1000 kW would allow WBNS-TV to more closely replicate its NTSC service area and
would cause a minimal impact to other DTV and NTSC operations. Dispatch requests that we
allot channel 21 for WBNS-TV’s DTV service but conditions its request on the analysis of the
test results from its experimental station.118 Dispatch states that the experimental station's results
will assist it in evaluating the feasibility of an upper-adjacent DTV signal to a co-located, lower
adjacent channel NTSC station. It states that it will promptly update its supplement following
the completion of testing pursuant to its experimental authority. Comments submitted by

Federal Communications Commission FCC 98-24

83

Cosmos Broadcasting Corporation (Cosmos) support Dispatch's supplemental filing and the
proposed change to DTV channel 21 for its licensed station WBNS-TV in Columbus, Ohio.
Cosmos states that it will cooperate with WBNS-TV and engage in joint experimental testing if
the station's initial DTV allotment is retained but notes that a grant of Dispatch's request would
eliminate the need for these additional efforts.

224. We continue to believe that the Grade B contour is the appropriate measure to be
used for service replication of existing television service, and we do not find that any additional
considerations, such as suggested by Dispatch, should be taken into account in determining DTV
channel allotments and powers under our service replication approach. While we recognize that
reception can and does occur outside the Grade B contour, the Grade B contour has long been
used as the planning factor and the area to be considered in the provision of NTSC analog
television. In addition, throughout this proceeding the Grade B contour has been recommended
and adopted by both the industry and the FCC as the appropriate planning consideration for
DTV. We therefore are denying Dispatch's request that areas outside a station's Grade B contour
be considered for service replication purposes. With regard to Dispatch's specific request to use
DTV channel 21 for its station WBNS-TV, we find that this channel may be used by WBNS-TV
without causing unacceptable interference to other stations. We therefore are granting Dispatch's
request and modifying the DTV allotment for its station WBNS-TV from channel 11 to channel
21.

225. Eagle III Broadcasting, L.L.C. Petition. Eagle III Broadcasting, L.L.C. (Eagle) is
the licensee of KKCO-TV, channel 11 in Grand Junction, Colorado. Eagle requests that we
change its DTV allotment from channel 14 to channel 12. Eagle submits that it cannot
accommodate the 12,528-pound channel 14 antenna on any of the towers at its ex
isting transmitter site on Black Ridge in the Colorado National Monument. It notes that there
are approximately 20 users on the site at this time. Eagle submits that its discussions with the
Bureau of Land Management, which administers the site, indicate that the possibility of
reconfiguring the site, by replacing existing towers and relocating existing users, is remote.
Eagle states that, if it were provided channel 12 for DTV, it could diplex both signals onto
KKCO-TV’s existing channel 11 antenna. Eagle provides an technical statement indicating that
the use of channel 12 for KKCO-TV’s DTV service will not result in a loss of service and that a
DTV channel 12 allotment at Grand Junction would be short spaced by 6.4 km to the co-channel
NTSC service of KOBF-TV in Farmington, New Mexico but no interference would occur.
Eagle states that our database erroneously shows KKCO-TV’s visual ERP as 138 kW, when in
fact the station operates at a visual ERP of 155 kW.

226. We have reviewed Eagle's request, and our analysis indicates that channel 12 may
be substituted for channel 14 without any adverse impact to other stations. We are therefore
granting Eagle's request and modifying the DTV allotment for station KKCO-TV to channel 12.
With regard to Eagle's claim that there is an error in our data on the ERP of KKCO-TV, we have
reviewed our engineering records and confirmed that this station was authorized an ERP of 138
kW, as of April 3, 1997. Therefore, our records are correct and we are not modifying the DTV
power assigned to Eagle's KKCO-TV.

Federal Communications Commission FCC 98-24

119 These stations are: KAPP-TV, Yakima, WA and KVEW-TV, licensed to Apple Valley Broadcasting, Inc.;
KAUP-TV, Pendleton, OR, licensed to Communications Properties, Inc.; KUID-TV, Moscow, ID and KCDT-TV,
Coeur d'Alene, ID, licensed to the Idaho State Board of Education; KYVE-TV, Yakima, WA, licensed to KCTS
Television; KHQ-TV, Spokane, WA, licensed to KHQ, Inc.; KREM-TV, Spokane, WA, licensed to King
Broadcasting Company; KSKN-TV, Spokane, WA, licensed to KSKN, Inc.; KAYU-TV, Spokane, WA, licensed
to Mountain Licenses, L.P.; KLEW-TV, Lewiston, ID, KEPR-TV, Pasco, WA, and KIMA-TV, Yakima, WA,
licensed to Retlaw Enterprises, Inc.; KSPS-TV, Spokane, WA, authorized to Spokane School District No. 81;
KXLY-TV, Spokane, WA, licensed to Spokane Television, Inc.; and KTNW-TV, Richland, WA, and KWSU-TV,
Pullman, WA, licensed to Washington State University.

84

227. Eastern Washington and Northern Idaho DTV Channel Allocation Caucus Petition

and Supplemental Filing. The Eastern Washington and Northern Idaho DTV Channel
Allocation Caucus (the EWNIC) states that its members include all of the known affected
television stations in the Spokane, Washington and Yakima-Pasco-Richland-Kenewick,
Washington markets.119 The EWNIC submits that the DTV allotments and assignment pairings
provided in the DTV Table for the eastern Washington State and northern Idaho region are
unsatisfactory in that they would cause unnecessary loss of coverage, hardship, and delay in the
implementation of digital service for a number of Spokane and Yakima television stations. The
EWNIC submits that the DTV Table fails to account for the mountainous terrain, thick
evergreen forests, and sparse population pattern of eastern Washington and northern Idaho by
assigning a number of high UHF channels in the region. It is concerned that signals on the upper
UHF frequencies are less able to penetrate obstructions and transmit long distances than signals
on high-band VHF or lower tier UHF frequencies. It states that, as a consequence, several
stations in the region likely would experience substantial delay and be subject to unnecessarily
high expenses in attempting to operate on the assigned frequencies.

228. The EWNIC submits that, because stations in eastern Washington and northern
Idaho are terrain-blocked from stations in adjacent geographic areas, it has been successful in
negotiating a modified channel plan for the region that resolves the problems discussed above
and satisfies the Commission's criteria for modification of the DTV Table. It states that this plan
has been accepted by all affected broadcasters, improves coverage, and lowers power
requirements while meeting our criteria for DTV Table modification. It submits that the
allotments proposed in its plan generally satisfy the spacing requirements for DTV stations set
forth in Section 73.623 of the rules. The EWNIC states that, in instances of short-spacing, any
potential interference in most cases would be rectified through terrain shielding. It does note,
however, that one allotment in its proposed plan, channel 13 for KXLY-TV, is a vacant
allotment NTSC allotment in Canada. The EWINC asks us to ensure that our negotiations with
Canada take into account proposals for reconsideration of the current DTV Table.

229. The EWINC states that its plan also supports our spectrum recovery efforts by
relocating DTV allotments from channels 47-69, to permit reclamation of contiguous blocks of
frequencies, and from channels 2-6, to permit the evaluation of the low-VHF frequencies during
the initial phases of DTV implementation. It also states that it designed its plan with the goal of

Federal Communications Commission FCC 98-24

85

minimizing adverse impact on LPTV and TV translator stations. The EWNIC asks that we
reconsider our DTV allotment plan in the eastern Washington and northern Idaho region and
instead adopt the modified channel allocation plan its members have negotiated.

230. The EWNIC-recommended allotment plan for the eastern Washington and northern
Idaho region is as follows:

Station NTSC Chan. FCC DTV Chan. EWNIC DTV Chan.

KREM-TV 2 57 20
KXLY-TV 4 54 13
KHQ-TV 6 55 15
KSPS-TV 7 39 39
KSKN-TV 22 38 36
KCDT-TV 26 56 45
KAYU-TV 28 29 30
KLEW-TV 3 32 32
KWSU-TV 10 17 17
KUID-TV 12 33 35
KEPR-TV 19 20 18
KTNW-TV 31 30 38
KVEW-TV 42 14 44
KAUP-TV 11 4 8
KCWT-TV 27 56 46
KIMA-TV 29 52 33
KAPP-TV 35 34 14
KYVE-TV 47 21 21

231. The EWINC's supplement amends its petition to: 1) delete inadvertent references
to station KNDU, Richland, Washington (although KNDU is not a member of the Caucus, the
EWINC states that no conflict exists between its alternative channels and KNDU and that
KNDU shares this view); 2) eliminate Longley-Rice and terrain profile showings for vacant
channel 15, Grangeville, Idaho in connection with KHQ-TV's proposed alternative DTV
channel; 3) clarify that no conflict exists between the alternative DTV channel requests of station
KPDX (NTSC channel 49, DTV channel 48) in Vancouver, Washington, and the EWINC's
member KVEW-TV (NTSC channel 42, FCC DTV channel 14) in Kennewick, Washington
(although both KVEW and KPDX have requested DTV channel 44, the EWINC notes that these
proposals meet the DTV-to-DTV co-channel spacing requirements); and 4) provide a technical
statement affirming that analysis of the proposal in light of OET Bulletin No. 69 did not alter its
conclusions.

232. As indicated above, we intend to provide broadcasters with the flexibility to
develop alternative allotment approaches. We stated that we would endorse voluntary

Federal Communications Commission FCC 98-24

120 See Sixth Report and Order at paragraphs 172 and 182.

86

negotiations among broadcasters as part of the allotment/assignment process.120 We believe that
the EWINC's proposed changes generally meet the standards for our voluntary coordination
efforts. We further find that the proposed changes would not have a significantly greater impact
on LPTV or TV translator operations than our original proposed allotment scheme for this
region. Accordingly, we are granting the EWINC's reconsideration request and are making the
requested amendments to the channel allotments in DTV Table for the stations listed above.
DTV powers will be assigned to each channel allotment in accordance with our general
allotment and service replication policies, as shown in the attached Appendix. We have
informally notified Canada of our intention to modify the DTV Table, as requested by the
EWINC, and will pursue the allotment of channel 13 for KXLY-TV in our negotiations on the
implementation of digital television services by both countries.

233. Estate of Hector Nicolau Petition and Supplemental Filing. The Estate of Hector
Nicolau (Nicolau) seeks reconsideration of the channel 67 allotment provided for its station
WTIN-TV, channel 14 in Ponce, Puerto Rico. Nicolau states that it is unfair to require a small
station like WTIN-TV to undertake two channels changes in its DTV transition. It states that
requiring the station to purchase and install equipment for DTV operation on channel 67 and
then purchase and install (or convert) equipment for operation on a second channel could be cost
prohibitive. It further states that changing channels twice could cause the station to lose
audience unless it undertakes expensive public information campaigns. Nicolau submits that we
could resolve its concerns by allotting a channel in the core spectrum for WTIN-TV. It provides
an engineering statement identifying channel 15 as a possible substitute. This statement
indicates that the main interference concern from operation of WTIN-TV's DTV service on
channel 15 is to an application for NTSC facilities on channel 15 in the Virgin Islands. The
statement submits that WTIN-TV would operate its DTV facility with an antenna pattern similar
to its NTSC facility, which has a deep protection null in the direction of the proposed facility. It
states that any interference that might result would fall over the Atlantic Ocean between Puerto
Rico and the Virgin Islands. It submits that the terrain in Puerto Rico will greatly limit
propagation in this direction.

234. In its supplemental filing, Nicolau states that, using guidance from OET Bulletin
No. 69, it has determined that channel 15 could be used for WTIN-TV’s DTV service without
creating any more interference than would result from operation on DTV channel 67. It submits
that continuity of service would provide greater certainty to WTIN-TV’s viewers and that
optimal service to the public is more likely ensured if the licensee is not burdened with the
additional costs of multiple channel changes. It requests that channel 15 be substituted for
WTIN-TV's channel 67 DTV allotment at Ponce.

235. We have reviewed Nicolau's request. Our analysis indicates that channel 15 can be
substituted for channel 67, provided that a protection null is maintained in the antenna pattern of
WTIN-TV in the direction of the Virgin Islands. Thus, we are granting Nicolau's request and

Federal Communications Commission FCC 98-24

87

modifying the DTV allotment for its station WTIN-TV from channel 67 to channel 15.

236. Fouce Amusement Enterprises Petition and Supplemental Filing. Fouce
Amusement Enterprises (Fouce), the licensee of KRCA-TV, channel 62 in Los Angeles,
California, submits that because the DTV channel 69 allotment provided for KRCA-TV is
adjacent to land mobile operations and is outside the DTV core spectrum, it is not a viable DTV
allotment. Fouce first states that KRCA-TV's channel 69 DTV allotment is located within a few
hundred meters of a substantial number of adjacent channel land mobile base stations that
operate at the station's Sunset Ridge transmitter site. In addition, Fouce states that a large
number of additional land mobile stations operate within a 10 mile radius of KRCA-TV's
transmitter site. It argues that KRCA-TV's obligation to protect these land mobile operations
from interference would preclude the station from operating on its assigned DTV channel.
Fouce asks that we provide a different DTV channel for KRCA-TV on which it can provide
competitive service.

237. In subsequent filings, Fouce proposes a number of alternatives for KRCA-TV. For
example, it suggests that channel 68 be allocated for its NTSC operation and that channel 62 be
allocated for its DTV operation. Alternatively, it suggests that these channels be reversed, with
channel 62 allocated for its NTSC operation and channel 68 allocated for its DTV operation. In
addition, it indicates that both alternatives could involve a modification of KCRA's transmitter
location from Sunset Ridge to Mt. Wilson. Fouce argues that this will permit greater co-location
and improved service to the Los Angeles market.

238. We agree with Fouce that DTV operation on channel 69 is not possible in the Los
Angeles market. We therefore are amending the DTV allotments for the Los Angeles area to
eliminate the use of channel 69. As part of these changes, we are amending the DTV allocation
for KRCA-TV from channel 69 to channel 68. We are not modifying the transmitter site for
KRCA-TV. As indicated above, we find that requests to change transmitter sites should be dealt
with under the DTV allotment modification procedures provided for in the rules and not as a
matter for reconsideration.

239. Fox Television Stations, Inc. Petition and Supplemental Filing. Fox states that its
WTTG-TV in Washington, DC was assigned DTV channel 6, an assignment that is short spaced
to three other channel 6 NTSC stations (158 to 226 km rather than the Zone I spacing of 244.6
km) and that this allotment therefore will support less replication than those of the station's
competitors. Fox asks us to allot a new DTV channel for WTTG-TV and suggests channels 19
or 63 as alternatives.

240. The Executive Committee of the Board of Trustees of American University
(WAMU-FM), the licensee of noncommercial radio station WAMU-FM, Washington, D.C.,
submits that the allotment of channel 6 for WTTG-TV is likely to result in interference to
WAMU-FM. It states that the problem of interference between TV channel 6 operations and
radio stations in the noncommercial FM band, particularly those in the lower end of that band, is
well known. WAMU-FM states that while our limitation of WTTG-TV's DTV power to 6.6 kW

Federal Communications Commission FCC 98-24

88

may ameliorate interference to some extent, the amount of interference is not predictable and
may be higher than expected. It urges that we allot WTTG-TV another DTV channel.

241. We have reviewed Fox's suggestion of channels 19 or 63 as alternatives to its
channel 6 DTV allotment for WTTG-TV and find that neither channel would be appropriate.
Our analysis indicates that it would be difficult, if not impossible, for WTTG to implement DTV
on channel 19 without causing interference to land mobile operations in the Washington area.
We further find that use of channel 63 would be contrary to our spectrum reclamation efforts and
the 1997 Budget Act. We have, however, reviewed carefully the allotments for Washington,
D.C. and surrounding areas. We find that due to terrain considerations, DTV channel 36 may be
used by WTTG-TV in the Washington area without impacting other stations. We therefore grant
Fox's request that WTTG-TV be allotted an alternative channel and modify its DTV allotment
from channel 6 to channel 36.

242. Golden Link TV, Inc. Petition. Golden Link TV, Inc. (GLTV), the licensee of
KPST-TV, channel 66 in Vallejo, California, requests that we assign KPST-TV a different DTV
channel that would allow the station to maximize its facilities. GLTV states that the DTV
channel 30 allotment provided for KPST-TV is short-spaced to two stations, KRCB-TV, NTSC
channel 22 in Cotati, California and KDTV-TV, DTV channel 29 in San Francisco, California.
It submits that the short-spacings will keep it from maximizing in the direction of its community
of license, while three other stations in the San Francisco/Oakland market are authorized to
operate at the maximum 1,000 kW. GLTV also observes that because KPST-TV's NTSC
channel is outside of the core spectrum, the channel 30 allotment could become its permanent
DTV channel. It is concerned that the station could be irreparably harmed if it is precluded from
maximizing its facilities while other, similarly situated broadcasters are able to maximize.
GLTV did not submit a supplemental filing.

243. We have changed KPST-TV's DTV allotment from channel 30 to channel 34 to
address new information on adjacent DTV-to-DTV operation. We have not analyzed whether
this change would improve KPST-TV's ability to maximize its facilities in the future. We note,
however, that KPST-TV's DTV allotment is estimated to serve almost 40% more population
than is now served by its analog facilities.

244. Harte-Hanks Television, Inc. Petition. Harte-Hanks Television, Inc. (Harte-
Hanks), the licensee of KENS-TV, NTSC channel 5 in San Antonio, Texas, requests that we
correct the coordinates for this station's DTV channel from 29-16-07 to 29-16-10 N., as
indicated on its current license, and make any other related corrections.

245. We have corrected the coordinates for the NTSC channel 5/DTV channel 55
allotment, in our database and Appendix B, to reflect the current coordinates of station KENS-
TV, as requested by Harte-Hanks.

246. HMI Broadcasting Corp. Supplemental Filing. HMI Broadcasting Corp. (HMI),
the licensee of WPTZ-TV, channel 5 in North Pole, New York, WCHS-TV, channel 8 in

Federal Communications Commission FCC 98-24

89

Charleston, West Virginia, and other television stations, did not file a petition for
reconsideration. It states that the Heritage Media Corporation, its parent company, filed
comments in this rule making on July 18, 1997 on behalf of WPTZ-TV and WCHS-TV. HMC
stated that, since it had not then had an opportunity to evaluate its DTV channel under the OET
methodology, it would file such comments at a later time. In its supplemental filing, HMI
requests that we change the DTV allotment for WPTZ-TV from channel 14 to channel 19 and
also change the DTV allotment for WCHS-TV from channel 55 to channel 41.

247. With regard to WPTZ-T0V, HMI suggests that DTV operation by WPTZ-TV on
channel 14 could cause interference to land mobile operations on adjacent frequencies, a
problem which could require the station to reduce power. It submits that an allotment study
using the methodology of OET Bulletin No. 69 indicates that WPTZ-TV could better replicate
its service area on channel 19. HMI states that DTV operation on channel 19 would avoid the
potential interference to land mobile service and would not create impermissible interference to
nearby television stations.

248. We have reviewed HMI's request regarding WPTZ-TV. We recognize that the
successful implementation of channel 14 for DTV use will require careful engineering and may
result in some additional costs. However, we note that channel 14 is being used successfully for
NTSC television service without causing interference to, or receiving interference from, adjacent
land mobile operations. Our analysis also indicates that the requested change would impact and
cause increased interference to other stations. We therefore deny HMI's request to change
WPTZ-TV's DTV allotment from channel 14 to 19.

249. With regard to WCHS-TV, HMI is concerned that because the station’s channel 55
DTV allotment is not in the core spectrum, it will be required to move its DTV operations to a
channel in the core spectrum at a later date, which will place the station at a competitive
disadvantage. HMI states that WCHS-TV could operate its DTV service on channel 41 in
compliance with our technical rules and would also be able to replicate its NTSC service area on
this channel.

250. We have reviewed HMI's request regarding WCHS-TV, and our analysis indicates
that channel 41 may be substituted for channel 55 without any adverse impact to other stations.
We further note that this change would address potential DTV-to-DTV adjacent channel
interference concerns. We are therefore granting HMI's request and modifying the DTV
allotment for WCHS-TV to channel 41.

251. Island Broadcasting, Inc. Petition. Island Broadcasting, Inc. (IBI), the licensee of
KTGM-TV, channel 14, Tamuning, Guam, submits that the DTV Table contains no reference to
Guam in general, or to KTGM-TV and Tamuning in particular. IBI states that as the licensee of
a full service televison station, it is eligible for a DTV allotment and requests that we revise the
DTV Table to include KGTM-TV. Because of Guam's isolated geographic location, IBI
believes there are several possible channels that could be allotted to replicate KTGM-TV's
service area. It notes that NTSC channels 4, 8, 10, and 12 are allotted at Agana, and channels 14

Federal Communications Commission FCC 98-24

90

and 20 are allotted at Tamuning. IBI states that allotting DTV channel 16 or 17 to Tamuning
for use by KTGM-TV would be consistent with our goals of minimizing adjacent DTV channel
allotments and minimizing DTV operating and transition costs in a small market such as Guam.

252. The DTV Table of Allotments contained in the Sixth Report and Order
inadvertently did not specify DTV allotments for eligible broadcasters in certain U.S.
possessions, such as Guam. Accordingly, as requested by IBI, we are amending the DTV Table
and Appendix B to provide DTV allotments for KGTM-TV and other eligible broadcast entities
in affected U.S. possessions.

253. JDG Television, Inc. Petition and Supplemental Filing. JDG Television, Inc.
(JDG) is the licensee of KPOM-TV, channel 24 in Ft. Smith, Arkansas and of KFAA-TV,
channel 51 in Rogers, Arkansas. JDG states that the allotment of DTV channel 17 at 73 kW to
KPOM-TV and DTV channel 50 at 50 kW to KFAA-TV may jeopardize these stations' ability to
serve and compete in their markets. In its supplemental filing, JDG requests that we allow
KPOM-TV to operate on channel 17 with at least 73 kW, using an ominidirectional antenna, or
otherwise replace the station’s current DTV channel. It is concerned that KPOM-TV's DTV
service could receive interference from adjacent channel operation by KFSM-TV. JDG next
submits that, using OET Bulletin No. 69, it has determined that KFAA-TV must reduce power to
42 kW in order to comply with the station’s directional power limits. To avoid loss of service,
JDG requests that KFAA-TV be allowed to operate its DTV service with 50 kW ERP and an
omnidirectional antenna.

254. We are denying JDG's request to operate with additional power. We have adopted
specific rules for maximization, and if JDG wishes to request additional power, it should do so
in accordance with those rule procedures. With regard to JDG's request that its station KPOM-
TV be provided with a new channel, we have changed KPOM-TV's allotment from channel 17
to channel 27 to address recent DTV-to-DTV adjacent channel interference concerns.
Accordingly, we are granting JDG's request to this extent.

255. KCWB-TV, Inc. Petition. KCWB-TV, Inc. (KCWB) is the permittee of KCWB-
TV, NTSC channel 32 in Kansas City, Missouri. Although KCWB holds a CP for channel 32, it
in fact currently broadcasts on channel 29 pursuant to a special temporary authority; and a rule
making is currently pending to substitute channel 29 for 32 at Kansas City and to modify
KCWB-TV's CP accordingly. KCWB states that its use of channel 29 appears to be consistent
with the DTV Table and urges that this channel continue to be protected in the event of any
revision. It notes that use of channel 32 and the antenna site specified in its CP is precluded by
zoning and FAA restrictions. In addition, it states that its broadcast operations on channel 29 are
located over 5 km from the location specified in its CP. It states that, without OET Bulletin No.
69, it has not been able to assess whether the allotment of DTV channel 31 is suitable for
operation at its actual transmitter site and would replicate its channel 29 service area. KSWB
did not submit a supplemental filing.

256. We were aware of the situation with regard to KCWB, and we developed the DTV

Federal Communications Commission FCC 98-24

121 The call sign of KWBF-TV is now KPBX-TV. Paxson Communications Corporation (Paxson), the previous
licensee of this station, objected to KMC's request that KWBF be allotted a new DTV channel, asserting that
KMC's proposal to use channel 32 would create new interference to a population of 9,000 for its station. Paxson
also argued that KMC had produced no technical showing regarding the viability of its proposal.

91

Table to protect the channel 29 transmitter site with these circumstances in mind.

257. Kentuckiana Broadcasting, Inc. Petition and Supplemental Filing. Kentuckiana
Broadcasting, Inc. (Kentuckiana), the licensee of WFTE-TV, channel 58, Salem, Indiana, is
concerned about operating on its adjacent DTV channel 57 allotment. In its supplemental filing,
Kentuckiana submits that channel 51 is available for DTV use from WFTE-TV’s existing
transmitter site and that the station could replicate its existing service on that channel. It
requests that we replace WFTE’s channel 57 DTV allotment with channel 51. It indicates that
channel 51 at WFTE-TV’s existing transmitter site would be short spaced by only 4 km to a co-
channel NTSC station to be built at Hopkinsville, Kentucky under a pending application, and
that the channel otherwise appears to meet DTV spacing standards.

258. We have reviewed Kentuckiana's request. Our analysis finds that channel 51 may
be used by WFTE-TV without impacting other broadcast stations. We are therefore granting
Kentuckiana's request and modifying the DTV allotment for station WFTE-TV to channel 51.
We note that this will eliminate one of the 13 situations in which both the NTSC and DTV
channels of a station fell outside the core spectrum.

259. KM Communications, Inc. Petition and Supplemental Filing. KM
Communications, Inc. (KMC) is the licensee of four LPTV stations and the permittee for three
new full power stations. KMC first requests that we change the channel 28 DTV allotment
provided for its KCFG-TV, channel 9 in Flagstaff, Arizona. It states that the transmitter sites for
KCFG-TV and KWBF-TV,121 also in Flagstaff, and for which adjacent DTV channel 27 has
been provided, are approximately 31 km apart. KMC states that, although the allotments
technically comply with the minimum geographic spacing requirements for first adjacent DTV
channels, analysis under the guidelines of OET Bulletin No. 69 indicates that interference
potentially could occur between these DTV stations. To prevent this potential first adjacent
channel interference, KMC requests that we allot an alternate DTV channel for either KCFG-TV
or KWBF-TV. KMC states that its analysis indicates that channel 32 could provide full
replication for either station. In addition to the channel change requests discussed above, KMC
states that it is a permittee for a new station on channel 58 in Sierra Vista, Arizona (KAUC-TV,
now KWBA-TV). KMC also indicates that, since the filing of its petition, the construction
permit for KWBA-TV has been transferred to Sierra Television L.L.C., a co-owned entity. It
asserts that the DTV channel 44 allotment for this station does not replicate the station's
authorized NTSC service, as amended on June 28, 1996, but rather reflects its earlier CP. KMC
requests that the database be modified to reflect this amendment and states that the correct
KWBA-TV transmitter site is 31o 45' 33" N and 110o 48' 02" W. KMC also states that it has a
pending petition to substitute NTSC channel 33 for channel 14 at Boise, Idaho to avoid certain
land mobile concerns and requests that we protect this proposed substitution.

Federal Communications Commission FCC 98-24

92

260. We have reviewed KMC's request regarding KCFG-TV, and our analysis indicates
that channel 32 may be substituted for channel 28 without any adverse impact to other stations.
We are therefore granting KMC's request and modifying the DTV allotment for station KCFG-
TV to channel 32. With regard to the coordinates of KWBA-TV, we have corrected the
database to reflect the currently authorized transmitter site, as KMC requests. We are not
granting KMC's request to take into account its pending petition to substitute channel 33 for
channel 14 for its station in Boise. Our goal is to provide all eligible broadcasters with the best
available channels for their DTV operations. We find that eliminating potential candidate DTV
channels that might affect this goal merely because another party filed a petition would not be in
the public interest.

261. KMSB-TV, Inc. Petition and Supplemental Filing. KMSB-TV, Inc., the licensee of
KMSB-TV, channel 11, Tucson, Arizona, submits that its current channel is designated as a
hyphenated Tucson-Nogales allotment under Section 73.606 of the rules. It is concerned that the
Sixth Report and Order allots the station's paired DTV channel 25 to Nogales. KMSB-TV
requests that we pair its DTV allotment to Tucson-Nogales to reflect the historical and unique
regulatory status of KMSB-TV. It also requests that we change its DTV allotment from channel
25 to channel 21 and change its reference coordinates from 31o 42' 18" N and 110o 55' 26" W to
32o 24' 54" N and 110o 42' 59" W, the site of the main Tucson antenna farm. KMSB-TV states
that modifying the station's channel 25 allotment and location would facilitate the introduction of
new DTV services and promote its economic viability. In its supplement, KMSB modifies its
request to ask only that its existing channel 25 DTV allotment be relocated to the Mount
Bigelow site. It states that a change to channel 21 is no longer needed. It states that, after
reviewing the channel 25 allotment in light of OET Bulletin No. 69, it has determined that
channel 25 is satisfactory for providing service to the Tucson market, but that operation at
Mount Bigelow would be significantly superior to operation at Mount Hopkins. It states that
moving to Mount Bigelow would eliminate one Mexican co-channel short spacing (Nacozari,
SO) and one taboo short spacing (Nogales, SO) and would significantly alleviate the remaining
short spacing and taboo problems.

262. As indicated above, we generally believe that requests to change transmitter sites
should be dealt with through the DTV allotment modification procedures provided for in the
rules and not as a matter for reconsideration. In this particular instance, however, we believe
that the public interest would be served by making the requested change at this time. Because of
KMSB-TV's proximity to the U.S.-Mexican border, adopting this change now will allow us to
take it into account in our on-going coordination efforts with Mexico and may help facilitate
those efforts by providing additional geographic spacing with certain Mexican allotments.
Accordingly, we are modifying the transmitter site coordinates associated with the KMSB-TV's
DTV allotment and are correcting the community designation for the allotment from Nogales to
Tucson.

263. KVOA Communications, Inc. Petition. KVOA Communications, Inc. (KVOA) is
the licensee of television station KVOA-TV, channel 4 in Tucson, Arizona. It states that the
assignment of DTV channel 31 to KVOA places it among the minority of broadcasters that

Federal Communications Commission FCC 98-24

93

would have a drastically reduced service area, as KVOA-TV's DTV coverage would replicate
only 81.6% of its current NTSC coverage area. KVOA asks that we reconsider its channel
assignment and, if necessary, that we reevaluate the overall assignment criteria that produce such
disparate results. KVOA states that it will not be able to provide competitive service when other
stations in the market achieve full or significantly higher replication. It also states that
broadcasters must be provided additional time to comment after the release of OET Bulletin No.
69. KVOA did not submit a supplemental filing.

264. To address new DTV-to-DTV adjacent channel interference concerns, we have
changed KVOA-TV's DTV allotment from channel 31 to channel 23. This change will also
result in a slight improvement in the service replication of this station.

265. Land Mobile Communications Council Petition. The Land Mobile
Communications Council (LMCC) expresses concern regarding the allotment of channel 69 for
DTV service by Fouce's KCRA-TV in Riverside, California. LMCC states that this allotment
will result in interference to existing Los Angeles-area public safety, private, and special mobile
relay (SMR) systems. It submits that there will be almost no isolation, except for free space
loss, between an adjacent channel DTV allotment and the existing land mobile base station
receivers near the band edge. It states that examination of license data shows a number of
facilities in close proximity to KCRA-TV; for example, Los Angeles County operates public
safety facilities only 0.3 mile away from KCRA-TV's existing transmitter site.

266. LMCC argues that this allotment and others within channels 60-69 may also
hamper near-term recovery of that spectrum for use in the Los Angeles area. It notes that the
DTV Table places 15 DTV allotments in this spectrum in the Los Angeles area. LMCC asks
that we designate alternative allotments that have no potential to affect either existing land
mobile operation or near-term spectrum recovery efforts. It states that preliminary analysis by
Motorola indicates several possible options for the Los Angeles area that deserve further study.
For example, it submits that channel 12, which is adjacent to operations on channels 11 and 13,
may have been rejected as a DTV allotment on Mt. Wilson because the potential sites for use of
this channel, while on Mt. Wilson, were not exactly co-located. LMCC also believes that
channel 55 may be a substitute DTV allotment that KCRA-TV in Riverside may prefer to
channel 69. If an alternative allotment cannot be found, LMCC requests that we reaffirm that
KCRA-TV and other stations with channels adjacent to existing land mobile operations bear the
responsibility of ensuring their operations cause no harmful interference to land mobile systems.
In view of the congestion of land mobile spectrum in the Los Angeles area, LMCC states that it
does not view de facto removal from operation of land mobile channels adjacent to channel 69 to
be an acceptable way of discharging these responsibilities.

267. Fox states that most of the unilateral solutions proposed in the petitions of Los
Angeles and San Diego area licensees will negatively affect its KTTV-TV’s ability to maintain
the station's current NTSC coverage or to provide DTV service to the widest possible audience.
For these reasons, it opposes several suggested changes to the Table. First, it opposes LMCC’s
suggestion that a channel 12 DTV allotment would work for KTLA-TV, KTTV-TV, or KCOP-

Federal Communications Commission FCC 98-24

121 Media General's other specific requests are discussed below in the alphabetical section.

94

TV, all of which currently are sited on Mt. Wilson. Fox states that any channel 12 operation in
Los Angeles will cause unacceptable interference to KTTV-TV’s NTSC operation in that
community and will also cause interference to channel 12 in Ensenada, Mexico.

268. As indicated above, we are amending the DTV allotments for the Los Angeles area
to eliminate the use of channel 69. We believe that this change addresses LMCC's concern with
regard to Fouce's KCRA-TV. As to LMCC's concerns that the use of channels 60-69 may
hamper the near-term recovery of that spectrum for other use in the Los Angeles area, we note
that we have attempted to eliminate the use of these channels for DTV where possible. Our first
goal in this proceeding, however, is the successful implementation of DTV. We therefore
believe it is important to use these channels where needed to ensure that our DTV goals of full
accommodation and minimizing interference are met. We have reviewed LMCC's suggested
alternative channels, 12 and 55, and find that the use of these channels would either cause
unacceptable interference or violate Mexican protection requirements. Accordingly, we are not
making these changes.

269. Media General, Inc. Petition and Supplemental Filing.121 Media General asks that
Fox's WTTG-TV in Washington, DC be allotted a different DTV channel that does not interfere
with its station WTVR-TV, channel 6 in Richmond, Virginia. Media General states that
interference its station will receive from WTTG-TV's DTV channel 6 in Washington, D.C. will
result in loss of 16-20% of the station's audience. Fox agrees that there will be interference
problems between WTVR-TV and WTTG-TV, and it indicates that it has requested that another
channel, such as DTV channel 19, be found for its WTTG-TV.

270. As discussed above, we have granted Fox's request that its WTTG-TV be allotted
another DTV channel and have allotted that station channel 36. We believe that this channel
change fully addresses Media General's interference concerns with regard to this matter, and that
its request regarding WTTG-TV is therefore moot.

271. Media General, in its supplemental filing, request that the DTV allotment for
WHLT-TV in Hattiesburg, Mississippi, be changed from channel 23 to channel 58. It states that
this change would create no new interference to other stations. It urges that broadcasters be
permitted to operate on non-core spectrum if they wish to do so. It states that channel 58 would
avoid potential adjacent channel problems and allow the station to operate at a maximum ERP of
1000 kW instead of 50 kW. Thus, it requests that WHLT-TV be reassigned channel 58 and
authorized to operate at 1000 kW ERP. Media General also asks that we refrain from
reassigning its original channel until it has fully tested operation on the channel.

272. We have reviewed Media General's request regarding WHLT-TV, and our analysis
indicates that channel 58 may be substituted for channel 23 without any adverse impact to other
stations. We therefore are granting Media General's request in this regard and amending the

Federal Communications Commission FCC 98-24

95

DTV allotment for WHLT-TV to channel 58. We are, however, denying Media General's
request to operate at higher power. The power assigned to WHLT-TV's new channel 58
allotment will be in accordance with our service replication policies. We have adopted rules for
maximization and any request for additional power should be in accordance with those rules.
We also find that Media General's request that we reserve its original DTV channel allotment for
its station until it has fully tested operation on its suggested alternative channel is not in the
public interest. Granting such a request may prevent other parties from improving their DTV
service or offering new DTV service. Accordingly, we are denying this aspect of Media
General's request with regard to WHLT-TV.

273. Meredith Corporation Supplemental Filing. Meredith Corporation (Meredith) is the
licensee of WOFL-TV, channel 35 in Orlando, Florida. Meredith only submitted a
supplemental filing but stated that it had participated in the Joint MSTV Petitioners’ petition. In
its supplemental filing, Meredith advises that it has discovered an error in our database -- an
inversion of WOFL-TV’s directional array that would have the station’s major lobe covering the
Atlantic Ocean. Meredith attaches an engineering map of the station’s existing licensed contour
as well as the contours it has proposed for the station in its June 1996 minor modification
request, which is still pending. This map shows that the contour’s major lobes are at
approximately 10, 130, and 250 degrees. Meredith also includes an engineering map of WOFL-
TV’s predicted DTV contour, based on the database MSTV believes we used in creating the
DTV Table. It states that the database appears to have inverted the WOFL-TV contour, placing
the main lobes at approximately 60, 180, and 310 degrees. Meredith requests that we correct
this error.

274. We agree with Meredith that our database was in error and have corrected the
antenna pattern for its station WOFL-TV, as requested.

275. Midwest Television, Inc. Petition and Supplemental Filing. Midwest Television,
Inc. (Midwest) is the licensee of KFMB-TV, channel 8 in San Diego, California and WCIA-TV,
channel 3 in Champaign, Illinois. Midwest requests reconsideration of: 1) the allotment of DTV
channel 8 to KABC-TV in Los Angeles, which it states will cause interference to its
KFMB-TV's channel 8 NTSC service; 2) the allotment of DTV channel 55 to KFMB-TV, which
it states will result in spacing problems with Mexican NTSC allotments; and 3) the assignment
of DTV channel 3 to WBBM-TV in Chicago, which it states will cause interference to its
WCIA-TV's channel 3 NTSC service.

276. Midwest states that the most severe problem it faces is the assignment of DTV
channel 8 to KABC-TV, Los Angeles. It states that this allotment threatens to devastate its
KFMB-TV's existing NTSC operations. It states that KABC-TV and KFMB-TV are separated
by only 171.7 km, over 102 km short of the required co-channel spacing. It states that the
Longely-Rice propagation analysis indicates that approximately 116,482 persons within
KFMB-TV's grade B contour will receive interference. Midwest states, however, that this
analysis is incorrect due to the fact that there are numerous areas where the Commission's
propagation and interference analysis "fails" but service is assumed. It states that this analysis

Federal Communications Commission FCC 98-24

96

dramatically underestimates interference and that the assignment of channel 8 to KABC-TV
would jeopardize service to about 20% of its Grade B coverage area, or almost 600,000 viewers.
It states that a regional solution is needed to resolve its interference problems and those of other
stations in the California coastal area. It notes that MSTV has urged the Commission to adopt a
regional fix; Midwest vigorously supports this approach and indicates that it is committed to
cooperating in the effort to develop and implement such a solution.

277. Midwest also states that KFMB-TV's channel 55 DTV assignment violates the
spacing requirements in the recent Memorandum of Understanding between Mexico and the
United States with respect to an NTSC channel 57 allotment in Tijuana, Mexico. It states that,
while it does not appear that the Mexican station will cause interference to KFMB-TV,
KFMB-TV could cause interference to the Mexican station. It therefore states that Mexican
concurrence for KFMB-TV to buildout on DTV channel 55 may not be readily obtainable.
Midwest indicates that it has investigated the situation, has not been able to identify a simple
solution, and thinks that a regional approach will likely prove effective for resolving it.

278. As indicated above we have made a number of changes to DTV allotments in the
Los Angeles area. In this regard, we have granted ABC's request to change the DTV channel 8
allotment of its station KABC-TV. This change also addresses Midwest's concern about
interference from KABC-TV's DTV channel 8 operations. Accordingly, we find that Midwest's
request is now moot. In addition, we note that Midwest's statement that its channel 55
assignment violates the spacing requirements with Mexico is incorrect. Midwest's channel 55
allotment is, in fact, consistent with the recent U.S./Mexico DTV planning agreements.

279. Midwest states that its channel 3 station in Champaign will receive harmful
interference from WBBM-TV's channel 3 DTV operation affecting about 28,000 people (11,000
households) within an area of approximately 2,450 square km. It states that this level of
interference is not de minimis. It also notes that MSTV and other broadcasters have identified
this area as a problem area requiring a regional solution. Midwest states that it supports this
approach for addressing the interference problems faced by WCIA-TV.

280. Guy Gannett, the licensee of station WICS-TV in Springfield, Illinois, opposes
Midwest's petition to the extent that it seeks a new DTV allotment for WBBM-TV, a
non-Midwest station in Chicago, to alleviate supposed interference problems of WCIA-TV. Guy
Gannett urges us to reject attempts by parties at this late stage to shift the burden of modification
to other stations and otherwise delay the DTV transition. It emphasizes that Midwest's request
concerns the Chicago market, which is slotted for the earliest transition to DTV. Guy Gannett
states that it is sympathetic to Midwest's desire to protect WCIA-TV but notes that all area
broadcasters face the prospect of new interference. Furthermore, Guy Gannett notes that the
type of NTSC-DTV interference at issue may not come into play for some time, as the
Commission is initially only requiring DTV broadcasts to be powerful enough to cover the
community of license. Guy Gannett believes that identifying a regional solution is preferable to
Midwest's attempt to force WBBM-TV to relocate its DTV channel.

Federal Communications Commission FCC 98-24

97

281. We find that the DTV channel 3 allotment for WBBM-TV is fully consistent with
our DTV policies. We note that this allotment is estimated to cause interference to less than 3%
of the population now served by Midwest WCIA-TV's NTSC channel 3 operations. As Midwest
recognizes, its station is located in a congested region of the country and it was not possible to
provide all broadcasters with DTV allotments that completely eliminate interference to all
stations. We find that the level of impact on Midwest's WCIA-TV is fully consistent with our
DTV allotment goals and that no change is necessary or warranted. Midwest's request that the
DTV allotment of WBBM-TV be changed is therefore denied.

282. North Carolina Broadcasting Partners Petition. North Carolina Broadcasting
Partners (NCBP) is the licensee of WCCB-TV, channel 18 in Charlotte, North Carolina.
WCCB-TV was allotted DTV channel 21. NCBP states that channel 21 fails to achieve the goals
of replication and maximization of its NTSC service and requests that another channel be
allotted if proven superior to channel 21. It states that channel 21 will only reach 89% of the
station's NTSC service area, although the Commission predicts a gain in population. NCBP
requests that we study other potential allotments for WCCB to determine if its service can be
better replicated. NCBP states that it is unable to suggest an alternative without OET Bulletin
No. 69. NCPB did not submit a supplemental filing.

283. As discussed above, we are making a number of allotment changes to address
potential DTV-to-DTV adjacent channel interference. To address such potential interference,
we have modified the DTV allotment of WCCB-TV from channel 21 to channel 27. We note
that this change will improve the service replication of WCCB-TV from 89% to over 95%.

284. Prairie Public Broadcasting, Inc. Petition and Supplemental Filing. Prairie Public
Broadcasting, Inc. (Prairie) requests that we reconsider the DTV allotments provided for several
of its noncommercial television stations in North Dakota. Prairie expresses concern that the
DTV service of its KFME-TV in Fargo on channel 39 will receive interference from the DTV
service of KXJB-TV in Valley City, North Dakota on adjacent channel 38. Prairie also raises
concern that the DTV channel 56 allotment for its KGFE-TV in Grand Forks; the DTV channel
57 allotment for its KSRE-TV in Minot; the DTV channel 51 allotment for KWSE-TV in
Williston; and DTV channel 22 for KBME-TV 3 in Bismarck, North Dakota will harm its seven-
station network. It argues that conversion of these four low channel VHF stations to UHF DTV
stations at the prescribed power levels in the DTV Table will require large increases in annual
expenditures. Prairie also expresses concern that the DTV channels for KGFE-TV and for
KSRE-TV are out of the core spectrum. It requests that we provide new noncommercial DTV
allotments to replace the existing vacant noncommercial NTSC allotments on channel 22 at
Devil's Lake, North Dakota and channel 33 at Crookston, Minnesota. In its supplemental filing,
Prairie states that, despite its best efforts, it has been unable to identify specific alternative
allotments. It limits its request to urging that we consider favorably the future substitution of
appropriate and workable DTV channels if, as a result of other TV stations ceasing broadcasting
on either NTSC or DTV channels or other changes in the Table, channels become available. It
also urges that we attempt to identify and allot specific reserved DTV channels for Devil's Lake
and Crookston at this time.

Federal Communications Commission FCC 98-24

122 Paxson notes that the Commission predicted WLKY-TV's operations will receive interference in 5.6% of the
area and 1.9% of the population and that its consulting engineers calculate interference to be 5.8% area and 1.8%
population.

98

285. To the extent that alternative DTV channels become available, as a result of future
negotiation and cooperation among local stations or parties ceasing operation, we have stated
that we would act positively upon such requested changes, provided all affected broadcasters
agree and the change does not result in additional interference to other stations or allotments.
We are changing the DTV allotment for Prairie's KFME-TV from channel 39 to channel 23 to
address DTV-to-DTV adjacent channel interference concerns. We also confirm that we are
reserving DTV channels for noncommercial allotments at Devil's Lake and Crookston.

286. Pulitzer Broadcasting Company Petition. In its petition and comments, Pulitzer
Broadcasting Company (Pulitzer) requests that the community of license of its DTV channel 8
allotment for its satellite station KOFT-TV in Gallup, New Mexico, be changed to Farmington,
New Mexico. It states that the change is necessary to conform with its application for
modification of its CP for KOFT-TV and is permissible with de minimis interference to NTSC
station KJCT-TV. Pulitzer also asserts that existing licensees should have the right to object
during the transition to DTV-to-NTSC interference, including the DTV-to-NTSC interference
predicted in the Table. It submits that, if such complaints are not resolved through private
negotiations, the Commission should impose a temporary transmission power limit on DTV
interference sources until there is a significant DTV audience in the markets served by those
DTV stations. Pulitzer opposes all requests for changes in the Table that would result in either
new interference to its full service NTSC stations during the transition or a permanent reduction
in DTV coverage on its DTV channels.

287. Paxson Media Group, Inc. (Paxson) submits that Pulitzer's request that a power cap
be imposed on Paxson’s WPSD-TV is based on a significant miscalculation of the interference
that WSPD-TV will cause to Pulitzer's WLKY-TV. Paxson states that it has confirmed the
FCC's prediction of interference to WLKY-TV during the DTV transition period and that this
level of interference is similar to the interference that other NTSC stations will face.122 Paxson
states that Pulitzer's estimate that WLKY is predicted to receive nearly two to three times the
interference predicted by both the FCC and Paxson is unexplained and is believed to be the
result of an erroneous assumption of nondirectional rather than directional antennas. Paxson
also notes that Pulitzer has itself asked to deviate from the DTV Table and cause additional
interference to existing NTSC stations even though such additional interference is not explicitly
permitted by the rules. In contrast, Paxson states that it is only seeking to preserve the right to
operate its DTV channel within the constraints of the Sixth Report and Order. Paxson urges that
Pulitzer's petition be denied since there is no additional interference to WLKY-TV beyond that
which the Commission has already noted.

288. As indicated above, we have long recognized that the implementation of DTV
would result in some interference to existing analog television service during the transition
period. Our DTV buildout policies are intended to foster a rapid deployment of DTV to

Federal Communications Commission FCC 98-24

99

minimize the time period when such interference might occur. Our DTV Table was developed
to minimize all interference to both analog and digital service. We believe that Pulitzer's
proposal to further restrict DTV service and limit DTV power at the request of any affected
broadcaster is not in the public interest. Pulitzer states that existing licensees should have the
right to object during the transition to any DTV-to-NTSC interference, including the DTV-to-
NTSC interference predicted in the Table and that power limits should be placed on the DTV
stations until such time as there is a significant DTV audience. We believe that adopting such an
approach would help to ensure that DTV may never achieve a significant audience in certain
markets. We believe that restricting the power of DTV stations as suggested by Pulitzer would
inhibit the acceptance of DTV and prolong the transition period and delay the benefits of this
new technology to the public. In this regard, we note that interference into analog television
may result in a slightly degraded picture and may be mitigated by improved antennas or cable
carriage. On the other hand, reduced power for DTV operations would mean no DTV service
for significant numbers of the public. Accordingly, we are denying Pulitzer's request to limit
the power of DTV stations.

289. With regard to Pulitzer's request that we change the community of license for
KOFT-TV's DTV channel allotment, we note that Pulitzer was granted recently a CP to relocate
KOFT-TV to Farmington. As a general matter, service replication is based on authorized
facilities or construction permits held as of April 3, 1997. Pulitzer's application to change its
transmitter site does not meet this test. As indicated above, we generally believe that requests to
change transmitter sites should be dealt with under the DTV allotment modification procedures
provided for in the rules and not as a matter for reconsideration. In this particular instance,
however, we believe that the public interest would be served by making this change at this time.
The change would not affect any other stations and, because of KOFT-TV's proximity to the
U.S.-Mexican border, making the change now would allow us to take it into account in our on-
going coordination efforts with Mexico and could help facilitate those efforts by providing
additional geographic spacing with certain Mexican allotments. Thus, we are modifying the
transmitter site coordinates of KOFT-TV's DTV allotment and correcting the allotment's
community designation from Gallup to Farmington.

290. RGV Educational Broadcasting, Inc. Petition. RGV Educational Broadcasting, Inc.
(RGV), the licensee of KMBH-TV, Harlingen, Texas, observes that the channel 38 DTV
allotment provided for KMBH-TV was designated in the DTV Table as reserved for
noncommercial educational (NCE) use only. RGV requests that the NCE-reserved designation
for this allotment be eliminated and that it be assigned channel 38 for DTV use without an NCE
reservation. RGV submits that it is a noncommercial broadcaster that has chosen to provide
NCE NTSC service, including the programming of the Corporation for Public Broadcasting, on
channel 60, a commercial channel. RGV argues that classification of KMBH-TV's channel as an
NCE-reserved allotment would significantly lower the value of the station and hinder its ability
to raise the capital necessary to continue operations. RGV further states that reservation of an
additional channel for NCE use in Harlingen would not be appropriate, as 33% of the channels
allotted to that market are already so reserved.

Federal Communications Commission FCC 98-24

100

291. We agree with the petitioner that the channel 38 DTV allotment for Harlingen,
Texas should not have been designated in the DTV Table as reserved for NCE use only. We
find that this designation was an administrative error resulting from licensing data concerning
RGV's current service. Further, we believe that limiting the allotment to NCE use would be
inconsistent with our DTV service replication policy of providing broadcasters with allotments
capable of supporting equivalent service. Because RGV now operates on a commercial channel,
we believe that providing it with an allotment that is limited to NCE use would conflict with this
policy. Accordingly, we are amending the DTV Table to remove the NCE designation from
DTV channel 38 in Harlingen.

292. Sangre de Cristo Communications, Inc. Petition and Supplemental Filing. Sangre
de Cristo Communications, Inc. (SCC), the licensee of KOAA-TV, channel 5, in Pueblo,
Colorado, requests reconsideration of the use of KOAA-TV's existing antenna site for its DTV
assignment. It states that it has identified a new site at the Cheyenne Mountain antenna farm that
serves the Pueblo/Colorado Springs communities and asks that this location be used for its
assigned DTV channel 27 rather than its existing transmitter location. In its supplemental filing,
SCC asks us to assign DTV channel 42 to KOAA-TV using the Cheyenne Mountain coordinates:
38o 44' 43.3" N and 104o 51' 41.3" W. SCC states that this change would satisfy the DTV
spacing and interference criteria and would allow KOAA-TV to maximize its service to the
Pueblo and Colorado Springs market.

293. AK Media Group, Inc. (AK Media) opposes the requests of Sangre de Cristo’s
(SCC) and Cordillera Communications, Inc. (Cordillera) that it move its transmitter site to
Cheyenne Mountain. AK Media argues that these requests are the latest in a long series of
attempts by the owners of KOAA-TV to move the station from a site on Baculite Mesa near
Pueblo, KOAA-TV’s community of license, to a site on Cheyenne Mountain near Colorado
Springs. It argues such a move would be contrary to our requirements regarding a station’s
continuing obligation to maintain service to its community and viewing audience. It states that
the requested change would move KOAA-TV’s transmitter site over 30 miles from the station’s
existing site, more than 10 times the 3-mile limit permitted for DTV transmitter moves. AK
Media submits that SCC and Cordillera have improperly used their petitions for reconsideration
to attempt to obtain Commission consent to a modification of KOAA-TV’s facilities rather than
filing a Form 301 application to modify facilities. AK Media submits that it is reasonable to
assume that a direct consequence of the attempt by SCC and Cordillera to achieve an over 30-
mile change in KOAA-TV’s DTV transmitter site would be a significant loss of primary off-air
service to a large number of KOAA-TV’s current viewers, and that such losses are prima facie
not in the public interest.

294. We have reviewed SCC's request to modify the DTV allotment for its station
KOAA-TV from channel 27 to channel 42. We find that this change can be made without
impacting or causing additional interference to other stations. Accordingly, we are granting
SCC's request in this regard and are modifying the DTV allotment for KOAA-TV from channel
27 to channel 42. With regard to SCC's request to move its transmitter site, as indicated above,
we find that requests to change transmitter sites should be dealt with under the DTV allotment

Federal Communications Commission FCC 98-24

123 Jefferson-Pilot Communications Company (Jefferson-Pilot) initially opposed Shenandoah's request that the
DTV channel for Shenandoah's station WVPT-TV be changed from channel 19 to channel 11 because
Shenandoah's proposed change would have conflicted with its own petition requesting DTV channel 11 for its
station WWBT-TV in Richmond, Virginia. Jefferson-Pilot subsequently withdrew its request for channel 11.

124 Fox, in its comments, expresses concern that there will be interference problems between its WTVR-TV,
channel 6 in Richmond, Virginia, and the channel 6 DTV service of Fox’s WTTG-TV in Washington, DC. It
agrees with Media General that another DTV allotment must be found for WTTG-TV. Fox states that the most
promising option is channel 19, although that allotment would be slightly short spaced to land mobile operations
in Philadelphia.

101

modification procedures provided for in the rules and not as a matter for reconsideration.
Accordingly, we are denying SCC's petition in this regard.

295. Scripps Howard Broadcasting Company Petition. Scripps Howard Broadcasting
Company (SHBC), the licensee of KNXV-TV, channel 15 in Phoenix, Arizona, is concerned
that its DTV channel 14 allotment could cause interference to adjacent channel land mobile
services. It states that within 35 miles of the KNXV-TV transmitter there are more than 200
land mobile licensees operating on frequencies between 469.515 and 470 MHz. SHBC further
expresses concern that these land mobile operations could also interfere with reception of
KNXV-TV’s DTV service. SHBC submits that based on the list of other available channels
provided by MSTV, it appears that channel 56 would provide a suitable alternative for KNXV-
TV’s DTV service. It therefore requests that we change KNXV-TV’s DTV allotment to channel
56 or another channel other than channel 14 as we may determine appropriate. SHBC did not
submit a supplemental filing.

296. We have reviewed SHBC's request and find that channel 56 may be substituted for
channel 14 without adverse impact to other stations. We therefore grant SHBC's request and
modify the DTV allotment for station KNXV-TV from channel 14 to 56.

297. Shenandoah Valley Educational Television Corporation Petition and Supplemental
Filings. Shenandoah Valley Educational Television Corporation (Shenandoah) is the licensee of
full power public station WVPT-TV, channel 51, Staunton, Virginia, which received DTV
channel 19.123 Shenandoah currently operates a number of translator stations, including W19BB
in Charlottesville, Virginia, which operates on channel 19 and is 75.7 km away from WVPT-TV.
Shenandoah states that channel 11 would be a viable alternative to channel 19 for WVPT that
would not hinder its provision of programming to Charlottesville and greater Albemarle County.
In its supplemental filings, Shenandoah states that use of channel 19 would not affect any other
full or low power operations. Fox supports Shenandoah's request for a DTV allotment other
than channel 19 for WVPT-TV in Staunton because such a modification would eliminate any
potential for co-channel interference between WVPT-TV’s and its requested use of channel 19
for WTTG-TV.124

298. Our analysis indicates that the change Shenandoah requests would not impact or
cause additional interference to other broadcast operations. We therefore grant Shenandoah's

Federal Communications Commission FCC 98-24

125 See Section 73.622(d)(1) of the rules, 47 CFR 73.622(d)(1).

102

request to modify the DTV allotment for its WVPT-TV from channel 19 to channel 11.

299. Telemundo Group, Inc. Petition. Telemundo Group, Inc. (Telemundo), the
licensee of KSTS-TV, channel 48 in San Jose, California and other full service and low power
television stations, requests that we change the reference coordinates for the DTV channel 49
allotment provided for KSTS-TV to coincide with those specified in an application to relocate
the KSTS-TV transmitter to a new site on Mt. Allison at 37o 29' 57" N and 121o 52' 16" W.
Telemundo states that this application was filed on July 11, 1996, in anticipation of the
termination of its lease for the existing KSTS-TV tower. Telemundo submits that the entity that
controls the existing tower site, the Alameda Park District, has informed Telemundo that it
cannot renew the station's lease beyond December 31, 1998 and that the tower will be torn down
after that time. Thus, Telemundo states that there is no chance that the station will be able to
continue to operate from its existing tower site. It argues that its pending modification
application to relocate KSTS-TV's facilities atop Mt. Allison should have been considered in the
DTV allotment process. It submits that ignoring this pending modification would have serious
repercussions for KSTS-TV, as that station would have a DTV allotment where it has no tower.
Telemundo also states that information from MSTV indicates that alternative channels are
available that could be used to resolve any interference problems. Telemundo states that,
without OET Bulletin No. 69, it has been unable to conduct an analysis of other channels that
may be available. It did not submit a supplemental filing.

300. As stated above, it is our general service replication policy not to take into account
pending modification applications in the development of DTV allotments. This is to ensure that
DTV operations, to the extent possible, are capable of fully replicating existing analog television
operations and the public's expectations of television service are preserved. In the case of
KSTS-TV, we note that the new site on Mt. Allison is less than 2 km from its existing location.
Under the rules, we permit stations to move their DTV facilities up to 5 km without any
additional showing.125 Accordingly, Telemundo may relocate its DTV operations to this site
regardless of any final Commission action with respect to its pending application. We therefore
find that there is no need to modify Telemundo's DTV allocation, as requested, to operate from a
new location on Mt. Allison at 37o 29' 57" N and 121o 52' 16" W. This action does not,
however, predetermine any future action we may take with regard to Telemundo's pending
request to modify its NTSC transmitter site.

301. The University of Houston System Petition and Supplemental Filings. The
University of Houston System (UHS) requests that the DTV allotment provided for its
noncommercial educational station KUHT-TV in Houston, Texas, be changed from channel 53
to channel 9. KUHT-TV currently provides NTSC service on channel 8. UHS states that
requiring KUHT-TV to use channel 53 for DTV service, rather than channel 9 as proposed in the
Sixth Further Notice, would result in substantial and unnecessary hardship for the station. UHS
notes that there is a concern that operation of KUHT's DTV service on channel 9 could possibly

Federal Communications Commission FCC 98-24

126 See Sixth Report and Order at paras. 172 and 182.

127 In this regard, we estimate that this change may impact one low power station but would eliminate the
impact on another low power station.

103

result in interference to the NTSC service of KTRE-TV operating on channel 9 at Lufkin, Texas,
215 km away. UHS states that it would accept limitations in its power during the transition, to
avoid any possibility of interference to KTRE-TV. However, it believes that operation of
KUHT-TV's DTV service on channel 9 at the 20.9 kW power level proposed by the
Broadcasters’ Caucus would be possible without interference to KTRE-TV or any other NTSC
or DTV stations. In a supplement to its petition, UHS submits that an engineering study
indicates that KUHT-TV could operate on channel 9 with ERP up to 8.4 kW from the station's
existing transmitter site and with its existing antenna. It states that, in the engineer's estimation,
the lower power is required to reduce potential interference to co-channel NTSC station KTRE-
TV in Lufkin, which is located 215.1 km from KUHT-TV's transmitter site. UHS submits that it
has obtained the tentative agreement of Civic Communication Corp. (Civic), the licensee of
KTRE-TV, to KUHT-TV's use of channel 9 for DTV service, with ERP up to a maximum of 8.4
kW. UHS states that it has committed to resolve interference problems that might result to
KTRE-TV, including potential power reductions to 1.3 kW. On June 16, 1997, UHS submitted
a letter from Mr. Errol R. Kapellusch, Senior Vice President and General Manager of Civic
License Holding Company, the licensee of KTRE-TV, consenting to operation of KUHT's DTV
service on channel 9, based on a maximum power of 8.4 kW. Mr. Kapellusch further conditions
his consent on KUHT-TV's agreement that in the event such operations actually cause
interference within KTRE-TV's Grade B contour, KUHT-TV will take whatever steps are
necessary, including power reductions to as low as 1.3 kW, to resolve them. He further agrees to
KUHT-TV's plan to convert the station's DTV service to its existing channel 8 at the end of the
transition, without concerns for either station that would arise out of a continuing short-spacing.

302. Throughout this proceeding we have recognized that the implementation of DTV
will be a dynamic process and that mechanisms would be needed to accommodate changes that
will occur. In the Sixth Report and Order, we stated our intent to provide broadcasters with the
flexibility to develop alternative allotment approaches and adopted an approach to accommodate
voluntary industry coordination of DTV allotment and facility modifications.126 We find that the
change UHS requests is consistent with this approach and would be in the public interest. We
believe that making this change, as requested by UHS and agreed to by Civic, would provide its
noncommercial station with an easier and more economical transition to DTV service. We
further find that such a change would be neutral in its impact on low power operations.127
Accordingly, we are amending the DTV Table of Allotments to permit station KUHT-TV to
operate on DTV channel 9 with ERP of up to 8.4 kW.

303. WHNS License Partnership Petition. WHNS License Partnership (WHNS), the
licensee of WHNS-TV, channel 21 in Asheville, North Carolina, requests that we reconsider the
allotment of DTV channel 21 for WCCB-TV in Charlotte, North Carolina. WHNS argues that
operation of WCCB-TV's DTV service on channel 21 is likely to cause interference to WHNS-

Federal Communications Commission FCC 98-24

104

TV's NTSC service on channel 21. It further submits that, if WCCB-TV remains on channel
21after the transition, WHNS-TV would be precluded from moving back to its NTSC channel
for DTV operation. WHNS requests that we assign WCCB-TV a different DTV channel and
submits that we could do so without undermining the principles underlying the DTV Table.
WHNS did not submit a supplemental filing.

304. As discussed above, we are making a number of allotment changes to address
potential DTV-to-DTV adjacent channel interference. We have changed the DTV allotment for
NCBP's WCCB-TV from channel 21 to channel 27 in order to address potential adjacent channel
DTV-to-DTV interference. Therefore, WHNS's request that we modify the DTV allotment of
WCCB-TV to protect WHNS-TV's NTSC service on channel 21 is now moot.

305. Wichita Communications Petition. Wichita Communications (WC), the licensee of
KWCV-TV, channel 33, Wichita, Kansas, submits that the reference coordinates for the
transmitter site of the channel 34 DTV allotment provided for KWCV-TV in the Sixth Report
and Order are incorrect. It states that the coordinates are for the site of its former transmitter site
and that KWCV's transmitter site was relocated to 37o 47' 47" N and 97o 31' 59" W pursuant to a
decision issued March 21, 1997. WC asks us to change the reference site for DTV channel 34 at
Wichita to the site currently authorized for KWCV-TV's NTSC operation.

306. We agree with WC that our database was in error with regard to the coordinates of
the transmitter site for its station and have corrected this error, as requested. Further, in order to
address potential DTV-to-DTV adjacent channel interference, we have also changed the DTV
allotment for KWCV-TV from channel 34 to channel 31.

307. WTNH Broadcasting, Inc., K-W TV, Inc., Post-Newsweek Stations, Connecticut,
Inc., and Tribune Broadcasting Company Petition and Supplemental Filing. WTNH
Broadcasting, Inc., licensee of WTNH-TV in New Haven, Connecticut, K-W TV, Inc., licensee
of WBNE-TV in New Haven, Connecticut, Post-Newsweek Stations, Connecticut, Inc., licensee
of WFSB-TV in Hartford, Connecticut, and Tribune Broadcasting Company, licensee of WPIX-
TV in New York, New York (NY-CT Petitioners) request that we modify the DTV allotments
for the Hartford-New Haven, Connecticut market. They submit that changes are warranted to
avoid the unnecessary and destructive loss of free, off-the-air television service in that market
and the adjacent New York market. NY-CT Petitioners submit that their consulting engineers
have examined options for resolving these problems but have not found an answer, largely
because of the daisy-chain effects of proposed channel changes in the northeast corridor and the
lack of availability of OET Bulletin No. 69. They state that, after examining various possible
localized solutions to the problems they have identified, their consulting engineers concur with
MSTV's conclusion that a regional solution is needed. They submit that they will cooperate with
MSTV to develop such a solution. NY-CT Petitioners urge us to reconsider the DTV Table for
the northeast corridor and to provide MSTV and the industry an opportunity to develop
alternatives for the region.

308. As indicated above, the DTV allotments are the result of balancing a number of

Federal Communications Commission FCC 98-24

128 Previously, in a letter to Young, our staff recognized this error and advised Young that we would accept an
application from KELO-TV to operate its DTV service on channel 32 in conformance with these technical
facilities.

105

different factors, including full accommodation, service replication, and spectrum recovery. We
find that the allotments for the New York/Connecticut region are consistent with our DTV
policies and goals. While we recognize that this area is particularly congested and that a number
of the DTV allotments are not ideal, we do not find that the many changes suggested by MSTV
in its ex parte filing for this region would significantly improve the situation for all broadcasters.
Rather, in many cases, the improvements in service and replication for some broadcasters come
at the expense of increased interference or decreases in service and replication for other
broadcasters. In addition, MSTV's use of more out-of-core channels and, in particular, more 60-
69 channels has other consequences for both broadcasters and new service providers.
Accordingly, with one exception, we continue to find that the channels allotted to stations in this
area of the country are appropriate and that only targeted and limited changes are needed to
address the new DTV-to-DTV adjacent channel data. In this regard, we are changing the DTV
allotment of Post-Newsweek's WFSB-TV from channel 11 to channel 33 to address potential
DTV-to-DTV adjacent channel interference.

309. Young Broadcasting of Sioux Falls, Inc. Petition. Young Broadcasting of Sioux
Falls, Inc. (Young) is the licensee of television station, KELO-TV in Sioux Falls, South Dakota.
Young submits that the DTV channel 32 allotment assigned to KELO-TV is based on the
station's auxiliary transmitter facilities, rather than on its main transmitter facilities. Young
points out that the transmitter site geographic coordinates, antenna height above average terrain
(HAAT), and effective radiated power (ERP) used in establishing a matching DTV allotment for
KELO-TV are the same as those indicated on an application to modify the station's auxiliary
transmitter site and facilities. It asks that we correct this error. KELO-TV's existing main
transmitter site is located at 43o 31' 07" N and 96o 32' 05" W. Young submits that, at a
minimum, we should provide KELO-TV with the same antenna height and the same or nearly
identical power as KSFY-TV, which is located on the same tower as KELO-TV. It also requests
that we assign KELO-TV a DTV channel that is adjacent to the DTV channel 29 allotment
provided for KSFY-TV, as proposed in the Sixth Further Notice. Young states that KELO-TV
would thus be able to combine its DTV signal with KSFY's on one antenna, in the same manner
as the stations provide NTSC service.

310. We have reviewed our records and have determined that an error was, in fact,
present in the database entry for KELO-TV. As indicated by Young, the data used in
establishing a matching DTV allotment for this station are those indicated on an application to
modify the station's auxiliary transmitter and antenna facilities. To correct this error, we are
revising the technical facilities for KELO-TV's DTV channel to reflect the correct transmitter
site, HAAT, and replication power.128 Operation of KELO-TV's DTV service on channel 32
with these corrected parameters will not result in additional interference to other full service
analog or DTV stations. We are, however, denying Young's request to change its DTV
allotment from channel 32 to channel 29. Our analysis indicates that use of channel 29 by

Federal Communications Commission FCC 98-24

129 Entravision filed a "Joint Petition of Licensees" with Paxson Communications Corporation, Univision
Communications, Inc., and others. Entravision's requests regarding its full power stations are addressed in the
alphabetical section.

106

KELO-TV would cause interference to other stations.

C. Requests for Changes by Low Power Interests

311. The following petitions for reconsideration were filed by low power interests
seeking to change the DTV allotments of full power stations in order to protect their low power
operations. Many of these petitions rely on the MSTV/NAB information on channel availability
and either acknowledge that the alternative allotments presented would interfere with other
stations or that the proposed frequencies have not been thoroughly analyzed. Many of the
oppositions emphasized that protection of secondary LPTV operations cannot outweigh the
public benefits of prompt initiation of DTV service by full power stations and suggested that the
petitioners identify alternative channels for their own low power operations. Below, we briefly
summarize these petitions and oppositions and then discuss our decisions. We next discuss
petitions from low power interests that raise certain additional issues. As we have previously
explained, in view of their secondary status, we are generally not making changes to protect low
power services.

312. Alaska Broadcast Television Inc. Petition. Alaska Broadcast Television Inc. (ABT)
is the licensee of an LPTV station on channel 20 in Anchorage, Alaska. To protect its station's
operation, it requests that KTBY-TV be given DTV channel 36 instead of DTV channel 20 as
assigned.

313. Capitol Television Corporation Petition. Capitol Television Corporation (CTC) is
the permittee of LPTV station, W44BP, channel 44, Petersburg, Virginia. CTC requests that the
allotment of DTV channel 44 to WCVW-TV in Richmond be changed to DTV channel 28.
Central Virginia Educational Telecommunications Corporation (CVETC), licensee of WCVW-
TV in Richmond, Virginia, opposed Capitol's request.

314. Entravision Holdings, LLC Petition.129 Entravision Holdings, LLC, (Entravision) is
the licensee of two full power television stations and a number of low power television stations.
In its petition, Entravision expresses concern that its Spanish language LPTV stations K19BN in
San Diego, California and KGHB-LP in Pueblo and Colorado Springs, Colorado will be
displaced by DTV allotments. It argues that, in San Diego, instead of providing DTV channel
19 for KSWB-TV and DTV channel 18 for KUSI-TV, we could allot these stations two channels
from 43, 47, 62, 63, 64 or 65; alternatively, we could reserve one of these channels for K19BN.
Entravision asserts that, in Pueblo, there are over 40 channels that we could assign to KOAA-TV
while allowing its KGHB-LP to remain on its current channel 27. Entravision submits that we
should revise the DTV Table to either preserve co-channel or adjacent channel LPTV stations or
reserve the allotments that are not needed for DTV for co-channel and adjacent channel
displaced LPTV stations.

Federal Communications Commission FCC 98-24

130 We address Journal's petition below in the alphabetical section.

107

315. KUSI opposes Entravision's petition to the extent that it urges changing the
allotment of DTV channel 18 to KUSI-TV at San Diego to any one of six channels between
channel 43 and 65. Fox submits that allotting DTV channel 65 to either KSWB-TV or KUSI-
TV to protect Entravision's LPTV station would result in interference to KTTV-TV’s DTV
operation on channel 65. Sangre de Cristo Communications, Inc. (SCC), licensee of KOAA-TV,
NTSC channel 5 in Pueblo, opposes Entravision's proposed change for KOAA-TV.

316. First Cullman Broadcasting, Inc. Petition. First Cullman Broadcasting, Inc.
(FCB), the licensee of low power television station W52BJ, channel 52 in Cullman, Alabama,
requests that in Birmingham, Alabama we consider assigning DTV channel 12 to WVTM-TV
and DTV channel 9 to WBIQ-TV, instead of channels 52 and 53, respectively. Cosmos opposes
FCB's proposed change to its own WVTM-TV, predicting that such a change would result in
considerable interference and a co-channel short-spacing of nearly 100 km.

317. Innovative Technologies, Inc. Petition. Innovative Technologies, Inc. (Innovative),
the licensee of LPTV station K17CT, channel 17, in Las Vegas, Nevada, asks that we change the
channel 17 DTV allotment provided for KTNV-TV, Las Vegas to avoid displacement of
K17CT, as well as other channel 17 low power stations in Pahrump, Nevada, Mohave Valley,
Arizona, Needles, California, Lake Havasu, Arizona, and Daggett, California. Innovative states
that these channel 17 stations have been able to coexist due to the protective characteristics of
the mountain ranges in the area.

318. Journal was assigned DTV channel 17 for its station KTNV-TV, channel 13 in Las
Vegas, Nevada. Journal opposes Innovative's petition but notes that the Commission could
address Innovative's concern by granting Journal's own petition, which seeks the allotment of
channel 9 in lieu of channel 17 for KTNV-TV.130 Journal argues that this result would clearly
serve the public interest by minimizing the costs and environmental risks to KTNV-TV while
preserving an existing LPTV operation on its present channel.

319. Landmark Arts, Inc. Petition. Landmark Arts, Inc. (Landmark Arts), the licensee
of LPTV station, WHRT-LP, channel 27 in Murfreesboro, Tennessee, asserts that the allotment
of DTV channel 27 to the licensee of channel 2 in Nashville, approximately 30 miles away from
WHRT-LP, will displace its station and cause Murfreesboro to lose its only local programming.
Landmark Arts states that, if we do not allot a different DTV channel to Nashville, we should
afford WHRT-LP an early opportunity to move to another channel rather than requiring it to
wait for the Nashville station to apply for a construction permit. Landmark Arts states that its
station provides 21 hours of locally-produced programming and recently gained access to the
local cable system. It states that it has been granted a CP for a proposed major change, but that
it would be financially imprudent to construct improved facilities if the station is to be displaced.
It states that, at a minimum, we should allow WHRT-LP to change channels immediately prior
to the expiration of its major change CP.

Federal Communications Commission FCC 98-24

131 See Opposition of Young Broadcasting Inc.to Four Separate Petitions for Reconsideration filed July 18, 1997.

108

320. In its consolidated opposition,131 YBI states that the petitions filed by low power
and translator interests propose massive reassignments of DTV channels for full service stations
instead of finding alternative channels for their own subordinate service. YBI opposes
Landmark Arts' request to reassign YBI's station WKRN-TV to an unspecified alternative DTV
channel. While YBI believes that Landmark Arts' petition lacks adequate justification, it does
not oppose permitting Landmark Arts to file an application to switch its Murfreesboro LPTV
channel at an early stage. YBI observes that it may make sense to permit low power parties such
as Landmark Arts to file applications proposing channel switches before full service stations file
construction applications for DTV service.

321. Liberty Christian Center Petition. Liberty Christian Center (Liberty), the licensee
of LPTV station, W57BS in Alton, Illinois, requests that we change the DTV channel 56
allotment for KMOV-TV in St. Louis, Missouri to channel 16. Liberty submits that KMOV-
TV’s transmitter site is only 27 miles from the W57BS transmitter site and will cause and
receive interference from KMOV-TV's DTV operations. Liberty submits that the NAB/ MSTV
study shows that DTV channel 16 could be allotted for KMOV-TV without disrupting any
LPTV service or otherwise affecting the DTV Table. Liberty indicates that it has lacked access
to the software necessary to make a detailed study of this proposed change or to calculate
interference among and between DTV and NTSC facilities. It also states that the NAB/MSTV
study indicates that channels other than 16 could be assigned to KMOV-TV without adverse
impact on the DTV Table or on W57BS’s continued use of channel 57.

322. Third Avenue Television, Inc. (Third Avenue), the licensee of KMOV-TV, channel
4 in St. Louis, Missouri, opposes Liberty's request to change KMOV-TV's DTV channel. Third
Avenue states that its engineering study indicates that the proposed allotment of DTV channel 16
would cause substantial interference to two other full-power stations.

323. Montgomery Communications, Inc. Petition. Montgomery Communications, Inc.
(Montgomery) is the licensee of four LPTV stations, which it describes as the exclusive source
of Fox network programming for the Topeka ADI. Montgomery states that the allotment of
channel 17 for DTV use by KAAS-TV in Salinas, Kansas will force its LPTV station on channel
17 in Emporia, Kansas to cease operation. It submits that at least two other channels within the
proposed core spectrum of channels 7-51 (channels 46 and 50) could be allotted to KAAS-TV
for DTV without displacing its LPTV station or any other LPTV or translator operation. Clear
Channel Television Licenses, Inc. (Clear Channel) opposes Montgomery's request that the DTV
channel for its station KAAS-TV be changed.

324. Rapid Broadcasting Company Petition. Rapid Broadcasting Company (RBC) is the
licensee of LPTV station KNBN-LP, channel 27 in Rapid City, South Dakota and the permittee
of LPTV stations K27ED and K31DK, also in Rapid City. It argues that, because this area of
the country is somewhat remote, alternative DTV allotments could avoid any potential

Federal Communications Commission FCC 98-24

132 Young Broadcasting Inc. (YBI) submitted a consolidated opposition to petitions for reconsideration filed by
Rapid Broadcasting Company, South Central Communications Corporation, Trinity Christian Center of Santa
Ana, Inc. d/b/a Trinity Broadcasting Network, and Landmark Arts, Inc. See Opposition of Young Broadcasting
Inc. to Four Separate Petitions for Reconsideration, filed July 18, 1997.

109

interference with its LPTV operations. RBC requests that we make the following changes in the
DTV allotments:

Station NTSC Chan. DTV Chan. New DTV Chan.
KPSD-TV 13 24 44
KIVV-TV 5 26 59
KHSD-TV 11 27 62
KOTA-TV 3 22 49
KBHE-TV 9 23 50
KCLO-TV 15 16 53

RBC argues that, although several of these allotments would be outside the core spectrum, each
station would have at least one channel within the core and could eventually switch its DTV
operations to that channel. Blackstar, Duhamel Broadcasting Enterprises (Duhamel), and Young
Broadcasting Inc. (YBI)132 opposed RBC's petition.

325. Ruarch Associates, L.P. Petitions. Ruarch Associates, L.P. (Ruarch), the licensee
of LPTV station W28AZ, channel 28, in Winchester-Front Royal, Virginia, filed two petitions
for reconsideration. In one petition, Ruarch states that, to avoid co-channel interference with
W28AZ, DTV channel 62 should be allotted to noncommercial WFPT-TV in Frederick,
Maryland instead of DTV channel 28. Ruarch observes that channel 62 is adjacent to WFPT-
TV's NTSC channel 63 and would allow the station to diplex its NTSC and DTV signals on the
same antenna, providing it considerable savings in its DTV transition. In its second petition,
Ruarch suggests the substitution of DTV channel 38 for the channel 47 DTV allotment provided
for WHSV-TV, Harrisonburg, Virginia.

326. The Maryland Public Broadcasting Commission (MPBC), the licensee of public
television stations in Maryland, including noncommercial station WFPT-TV, channel 62 in
Frederick, opposes Ruarch’s petition. MPBC submits that Ruarch’s request that we allot channel
62 for WFPT-TV’s DTV service reflects the mistaken impression that WFPT-TV operates its
NTSC service on channel 63, since Ruarch proposes to allot for WFPT-TV’s DTV service the
same channel that it uses for its NTSC service. MPBC suggests Ruarch is actually seeking
substitution of DTV channel 63 for channel 28, as the engineering showing attached to the
petition indicates. MPBC submits that relegating WFPT-TV to an out-of-core channel would be
a financial catastrophe for the Maryland Public Television (MPT) network. MPBC argues that
the proposal would give Ruarch's secondary service station a permanent DTV berth while
jeopardizing the future of MPT’s full service public station. MPBC argues that Ruarch’s
petition is not supported by the attached engineering statement that fails to identify an alternative
channel for its LPTV station. MPBC observes that Ruarch’s assurances regarding coverage and

Federal Communications Commission FCC 98-24

133 SCCC's requests regarding the allotments for WKGB-TV, Bowling Green, Kentucky and WATE-TV,
Knoxville, Tennessee are addressed below in the alphabetical section.

134 Speer, in its own petition, urges that its DTV allotment be changed but did not propose an alternative
channel, citing the unavailability of OET Bulletin No. 69.

135 Opposition of Young Broadcasting Inc. to Four Separate Petitions for Reconsideration, filed July 18, 1997.

110

interference of a channel 63 allotment are based on a report of an industry group that did not
examine the suitability of possible alternative allotments.

327. South Central Communications Corp. Petition. South Central Communications
Corp. (SCCC) is the licensee of 11 LPTV stations and an applicant for two full service TV
stations.133 It requests the following modifications to the DTV Table to avoid impact on four of
its eleven LPTV stations, as follows: 1) change the DTV allotment for WVUT-TV, Vincennes,
Tennessee from channel 52 to 33; 2) change the DTV allotment for WDRB-TV, Louisville,
Kentucky from channel 49 to 51; 3) change the DTV allotment for WTNZ-TV, Knoxville,
Tennessee from channel 34 to 46; and 4) change the DTV allotment for WNAB-TV, Nashville,
Tennessee from channel 23 to 34. SCCC states that MSTV indicates that these changes would
not occasion new or additional interference to proposed DTV operations.

328. To the extent that SCCC's petition seeks protection of its LPTV station which is not
extended to all similarly-situated LPTV stations, Telemundo opposes it. Independence
Television Company (Independence) opposes SCCC's petition and challenges its unsupported
assertion that its proposal would create no new interference. Independence asserts that the use of
channel 51 by WDRB-TV would raise co-channel spacing concerns with Dayton, Ohio and
Hendersonville, Tennessee, as well as adjacent channel concerns with Owenton, Kentucky.

329. Speer Communications Holdings I Limited Partnership (Speer) also opposes
SCCC's petition. Speer notes that SCCC has proposed that the DTV allotment for Speer's
WNAB-TV be changed from channel 23 to channel 34.134 Speer states that the proposed
substitution can be effected only if Knoxville's DTV channel 34 is also changed. Moreover,
Speer reports that because it uses a directional antenna, it may be unable to maximize its
coverage, or even replicate its existing analog coverage, on DTV channel 34. Given these
uncertainties, Speer states that the DTV Table should not be changed at this time, particularly at
the request of an LPTV station not entitled to a DTV channel. Young Broadcasting Inc. (YBI)
opposes SCCC's proposal to change the DTV allotments for six full service television stations,
including YBI's Knoxville station, WATE-TV, in order to preserve its existing LPTV operations
and protect its application for an NTSC station in Knoxville on channel 26.135

330. Sunnycrest Media, Inc. Petition. Sunnycrest Media, Inc. (Sunnycrest), the licensee
of low power station WSOT-LP in Marion, Indiana, requests that the assignment of DTV
channel 24 to WPTA-TV in Fort Wayne and DTV channel 25 to WRTV-TV in Indianapolis be
changed to DTV channels 31 and 34, respectively, to protect its station.

Federal Communications Commission FCC 98-24

111

331. Max A. Trevino Petition. Max A. Trevino (Trevino) is the licensee of an LPTV
station in Albuquerque, New Mexico. Trevino requests that the DTV channel 17 allotment
provided to a full service broadcaster be changed to another channel, such as DTV channel 54,
that would not interfere with his LPTV station.

332. Trinity Christian Center of Santa Ana, Inc./Trinity Broadcasting Network Petition.
Trinity Christian Center of Santa Ana, Inc./ Trinity Broadcasting Network (Trinity) is the
licensee of numerous full service and translator TV stations throughout the country. Trinity
seeks reconsideration of the overall DTV allocation scheme and service replication requirement,
citing the grounds set forth in Sinclair's petition. Trinity also requests the assignment of
different channels for certain full power stations to permit the continued operation of many of its
translators. Trinity submitted a list of 56 DTV channel changes, based on a MST/NAB
computer study, and asserted that they would not increase interference.

333. Channel 3 of Corpus Christi, Inc. (KIII) conditionally supports the portion of
Trinity's petition that seeks the substitution of DTV channel 35 for channel 47 for use by its
station KIII-TV, but only if the substitution is not accompanied by widespread changes which
would result in poorer service.

334. Several other parties, representing both low power interests and full service
broadcasters, submitted oppositions to Trinity's petition. HSN, Inc. states that it objects to the
wholesale rearrangement of the DTV Table and asserts that Trinity has not explained why its
stations merit this unique treatment. HSN argues that, to the extent that Trinity suggests that the
Commission should scrap its DTV allocations in more than 100 communities because Trinity's
programming is "diverse and unique," its reasoning is constitutionally suspect and makes no
sense as a practical matter. HSN states that the Commission cannot monitor each LPTV or
television translator station's programming in order to assure that the programming remains
sufficiently "diverse" or "unique" to be worthy of interference protection. HSN supports the
systematic protection of LPTV and translator stations from displacement in the DTV transition
process but states that Trinity's proposal does not accomplish this goal. Telemundo also states
that it cannot support Trinity's petition, since it seeks special protection of one entity's LPTV
stations, although it does believe parties should be able to request a change in the DTV allotment
of a full power station to preserve a LPTV station if no other operational LPTV or full power
outlets are displaced.

335. Alamo Public Telecommunications Council (Alamo), Benedek, Cedar Rapids
Television Company (CRTC), Citadel Communications Company, Ltd. (Citadel), Gannett Co.,
Inc. (Gannett), GOCOM, Heritage Media Corporation (Heritage), Hubbard Broadcasting, Inc.
(Hubbard), Sinclair, St. Lawrence Valley Educational Television Council, Inc. (St. Lawrence),
Tribune, The University of North Carolina Center for Public Television (UNCTV), Virginia
Broadcasting Corp. (Virginia), YBI and other full service broadcasters oppose Trinity’s request
that we assign different DTV channels to their full service DTV stations, in order to permit the
continued operation of many of Trinity’s TV translator facilities.

Federal Communications Commission FCC 98-24

112

336. For example, Alamo notes that Trinity acknowledges that it was not able to verify
that any of its proposed changes would not displace any other authorized LPTV or TV translator
facility. Bendek states that Trinity's petition ignores the secondary nature of these facilities.
CRTC states that Trinity provides no showing to demonstrate that its proposed alternative DTV
channels are viable with respect to replication and interference protection. Citadel observes that
the Commission has recognized the significant interference concerns raised by broadcast
operation on both channels 3 and 4 and has developed a DTV Allotment Table to avoid such
situations. Gannett opposes Trinity’s request that we change the DTV allotments for its stations
in Austin, Texas; Knoxville, Tennessee; St. Louis, Missouri; and Kingman, Arizona. GOCOM
states that Trinity does not even attempt to show what, if any, study it made of how changes in
its own translator station channels might be used to resolve its problems. Heritage is concerned
that grant of the requested modifications could place Heritage-owned stations at a competitive
disadvantage in their respective markets. Hubbard opposes Trinity's petition to the extent that it
affects Hubbard's station WNYT-TV in Albany, New York. Hubbard states that Trinity's
proposed allotment change for WNYT-TV from DTV channel 15 to channel 60 will impose
unnecessary burdens on its station.

337. Sinclair protests that Trinity’s proposal to change the DTV allotment for Sinclair’s
KUPN-TV from channel 20 to channel 29 is based solely on the MSTV/NAB study. St.
Lawrence opposes Trinity's proposed substitution of DTV channel 46 for channel 41 for its
station WNPE-TV, as the channel 41 allotment is already the highest channel in its market and
moving to an even higher channel would impose more costs on its noncommercial station.
Tribune states that Trinity's suggested change for its Denver station, KWGN-TV, to DTV
channel 68 rather than channel 34, would result in substantial loss of service and would require
KWGN to relocate twice. UNCTV states that Trinity's proposed changes would exacerbate the
disadvantage that UNCTV already suffers under the current DTV Table by moving its flagship
station to one of the channels 60-69 proposed for reallocation to other services. Virginia, the
licensee of WVIR-TV in Charlottesville, Virginia, characterizes Trinity's request for 56 changes
as an attempt to seek reconsideration of the basic underpinnings of the Commission's DTV
decision.

338. In a joint filing, Apple Valley Broadcasting, Inc., KHQ, Incorporated, and Spokane
Television (Caucus Parties) indicate that they are members of the Eastern Washington and
Northern Idaho DTV Channel Allocation Caucus. They oppose Trinity’s petition insofar as it
proposes alternative DTV channels for their stations that conflict with the EWNIC’s negotiated
alternative DTV allotment plan. The Caucus Parties note that the EWNIC's DTV plan was
designed to minimize adverse impact on LPTV and TV translator stations and that the EWNIC
members intend to continue efforts to accommodate these secondary services. To this end, the
Caucus Parties invite Trinity to supplement its petition in order to coordinate its proposed
Yakima and Spokane DTV channels with EWINC's proposal.

339. In a joint opposition filing, the Board of Regents of the University of Wisconsin
System (UWS), Maine Public Broadcasting Corporation (MPBC), Northeastern Educational
Television of Ohio, Inc. (NETO), Ohio University (OU), and South Carolina Educational

Federal Communications Commission FCC 98-24

136 Univision's other specific requests, including a request to preserve the channel of its low power operation in
Fort Worth, Texas or provide an alternate channel for its operations, are addressed below in the alphabetical
section.

137 WCI also filed a separate petition with regard to its full power station KFXK-TV, which we address below in
the alphabetical section.

113

Television Commission (SCETV) (collectively, Public TV Licensees) state that Trinity's
proposed changes to the DTV Table would significantly impair public television service.

340. Univision Communications Inc. Petition and Supplemental Filing. Univision
Communications Inc. (Univision), owns and operates the Univision Network along with both
full service and low power television stations.136 Univision argues that LPTV stations that
provide unique service, such as Spanish-language broadcasting, should be given greater
protection against displacement. It predicts that, in the major Hispanic markets where LPTV
stations owned by or affiliated with Univision operate, there will be little, if any, chance of
channels becoming available. Univision requests that the DTV allotment for KAJW-TV in
Tolleson, California be changed from channel 52 to 47 to protect Univision's LPTV station in
Tucson, Arizona; that the DTV allotments of KUSI-TV and KSWB-TV in San Diego, California
be changed from channels 18 and 19 to channels 43 and 47, respectively; and that the DTV
allotment for KOAA-TV in Pueblo, Colorado be changed from channel 27 to 17.

341. In its supplemental filing, Univision revises and provides additional engineering
support for its reallotment proposal for the Tucson, Arizona television market. Univision
amends its request to substitute DTV channel 53 for KAJW-TV, stating that this change would
eliminate interference to KAJW-TV from first adjacent channel operation and would eliminate
the need for co-location by that station. According to its engineering statement, the only new
interference from KAJW-TV's use of channel 53 would be to NTSC station KASW-TV on taboo
channel 61 and would affect only 0.1% and 0.2%, respectively, of the area and population
served by KASW-TV. Telemundo supports Univision's position that LPTV stations offering
Spanish language are worthy of protection, but it believes that such a policy must be applied
uniformly and not just to protect the LPTV stations of a single entity.

342. W36BM TV-36 Petition. W36BM TV-36 (W36BM), a LPTV station in Augusta,
Georgia, requests that it be allowed to maintain its existing use of channel 36. W36BM submits
that channels 2, 43, 47, 49, and 56 are not being used in its area.

343. Warwick Communications, Inc. Petition. Warwick Communications, Inc. (WCI)
the licensee of a new low power station, K22EH, channel 22 in Longview, Texas,137 seeks
reconsideration of the allotment of the DTV channel 22 allotment for KETK-TV, channel 56 in
Jacksonville, Texas. It states that K22EH currently operates on channel 22 and would have to
cease its operations if DTV channel 22 were activated at Jacksonville. WCI indicates that it has
invested substantial sums in building, promoting and branding its LPTV outlet, which serves as
the primary United Paramount Network (UPN) outlet in the Longview-Tylers-Jacksonville

Federal Communications Commission FCC 98-24

114

DMA. It states that moving to another channel would undermine its efforts to offer new network
competition and provide programming of interest to minorities and local audiences. WCI states
that assigning channel 57 to KETK-TV for paired DTV use would not create short-spacing
problems, nor would it cause displacement of any licensed LPTV service.

344. Max Television of Tyler L.P. (Max Television), the licensee of KETK-TV, channel
56 in Jacksonville, Texas, opposes WCI’s request. It argues that LPTV stations are secondary to
full service DTV operations. It states that, if assigned channel 57 for DTV service, it would
have to bear the considerable and needless expense of a second move. Max Television also
argues that KETK-TV's operation on DTV channel 22 is predicted to cause no interference and
would receive interference to only 3 sq. km of its predicted service area, while operation on
DTV channel 57 would create 41 sq. km of interference to other stations and would receive
interference in 337 sq. km of the predicted service area.

345. As indicated above, using the software developed by CBA, we have modified the
DTV Table in a limited number of cases to avoid co-channel conflicts with one or more low
power stations. We have also provided a number of rule changes for low power stations to
minimize the impact of DTV on their operations and to provide them with additional flexibility
to find replacement channels when necessary. At the same time, we have reaffirmed our initial
decision with regard to their secondary allocation status. Low power stations and TV translators
remain secondary to both the analog and the digital operations of full service broadcasters.
Apart from these adjustments, we have decided to generally decline to grant requests by low
power interests to change the DTV allotments of full power stations in order to protect their low
power operations. For these reasons, we are denying the preceding requests that we modify the
DTV Table in order to protect existing LPTV and TV translator stations. With respect to those
petitions that suggest that a full power station may be moved to an alternative channel, we note
that, if spectrum is indeed available, the petitioner may be able to switch its own low power
operations to an adequate replacement channel, given the rule changes we have adopted, or it
may attempt to obtain the agreement of the licensee of the full power station to request such a
channel change. With regard to Trinity's proposed substitution of DTV channel 35 for channel
47 for use by station KIII-TV, to which KIII conditionally consented, we have determined that
this change would cause interference to other full power stations and should not be granted.

346. Several petitions were filed by low power interests seeking to protect their
operations which raised certain additional issues. We address these petitions below.

347. KXII-TV Broadcasters, Inc. Petition. KXII-TV Broadcasters, Inc. (KXII) is the
licensee of KXII-TV, channel 12 in Sherman, Texas, and TV translator K02EQ in Paris, Texas.
KXII's full power station in Sherman was provided DTV channel 20 in the DTV Table. KXII
states that Paris is a "white area" that is unserved by any over-the-air television stations but has
been served by KXII-TV/K02EQ for the last 27 years. KXII requests that we allot channel 36 to
Paris for DTV service and issue KXII an "Initial Modification License for DTV," thereby
modifying the license of K02EQ to specify operation on channel 36. In its opposition, Fox
submits that providing DTV channel 36 to KXII for its Paris translator could cause interference

Federal Communications Commission FCC 98-24

115

to Fox’s KDFW-TV channel 35 DTV operations in Dallas, Texas. Fox also questions the
advisability of using a potential full service DTV allotment for low power DTV operations, in
light of the shortage of spectrum for DTV in much of the country.

348. In the Sixth Report and Order, we retained the secondary status of low power
stations, and we indicated that the provision of DTV service by low power stations would be
addressed in a future proceeding. To the extent that KXII requests that a new allotment be
established for Paris, such a request is beyond the scope of this proceeding. To the extent that
KXII requests that we allot its low power station, KO2EQ, a DTV channel at this time, we have
decided that only certain full service broadcasters are eligible for an initial DTV channel. KXII
has presented no information that was not considered previously. Accordingly, KXII's petition
for reconsideration is denied.

349. Los Cerezos Television Company Petition. Los Cerezos Television Company (Los
Cerezos), the licensee of LPTV station WMDO-LP, channel 48 in Washington, D.C., states that
its station is the only source of local television news and information programming for
Washington’s Spanish-speaking community. Los Cerezos expresses the concern that because
WRC-TV, Washington, D.C. has committed to begin broadcasting on DTV channel 48 by
November 1998, WMDO-LP will be among the first LPTV stations to be displaced. Los
Cerezos submits that its consulting engineers have determined that no alternative channels are
available for WMDO-LP’s use under the current rules. Los Cerezos submits that giving DTV
channel 69 to WRC-TV would allow WMDO-LP to remain on channel 48.

350. As stated above, we do not believe that requiring a full service broadcaster to
change channels, and in this case incur the added expense of a second move, in order to protect a
secondary low power operation is appropriate. Furthermore, as stated previously, we find that
increased use of channels 60-69 would be inconsistent with our statutory mandate under Section
337(a) of the Balanced Budget Act of 1997. We recognize the situation faced by Los Cerezos
with regard to its LPTV station WMDO-LP. We note that we have amended our rules to
provide displaced LPTV stations with a preference over pending low power applications, and
that this change may provide Los Cerezos with some relief.

351. Pappas Stations Partnership and Valley Public Television, Inc. Petition. Pappas
Stations Partnership (Pappas) is the licensee of LPTV station K40DQ, channel 40 in Tulare,
California. Valley Public Television, Inc. (Valley) is the licensee of KVPT-TV, channel 18 in
Fresno, California. In a joint filing, Pappas and Valley note that KVPT-TV has been assigned
DTV channel 40. They state that K40DQ's proximity to KVPT-TV would force the LPTV
station to cease operation if KVPT-TV activates DTV operation on channel 40. Valley has
consented to use channel 32 for KVPT-TV's DTV service instead of channel 40, so that K40DQ
could continue to operate on channel 40. Pappas and Valley ask us to allot DTV channel 32 or
another channel for KVPT-TV instead of channel 40. They submit that the MSTV/NAB list of
alternative DTV channels indicates that the change would not displace any licensed or
authorized LPTV or TV translator facilities and would not affect the DTV facilities of KVPT-
TV or other stations. They did not submit a supplemental filing.

Federal Communications Commission FCC 98-24

116

352. Our analysis indicates that use of channel 32 by KVPT-TV would impact and cause
additional interference to other broadcast stations. We also find that there are no available
channels that would not impact other full or low power broadcast stations. Pappas and Valley's
request that the DTV allotment for KVPT-TV be changed is therefore denied.

353. Siete Grande Television, Inc. Petition. Siete Grande Television, Inc. (SGT), the
licensee of WSTE-TV in Ponce, Puerto Rico, requests that service area replication take into
account WSTE-TV's unique licensed facilities, which include four licensed booster stations.
SGT indicates that, because of the extraordinary terrain in WSTE-TV's service area, it was
granted authority to operate with multiple transmitters. It states that WSTE-TV's current four-
site multi-transmitter booster facilities operate from Arecibo, Mayaguez, San Juan, and Ponce,
Puerto Rico. SGT submits that the Sixth Report and Order did not consider this unique technical
setup for overcoming terrain factors and that the DTV Table therefore fails to address signal
replication of WSTE-TV's full coverage area, which is achieved through use of booster facilities.
It requests that we take into account WSTE-TV's multi-site transmitting system in service area
matching calculations. It states that, in doing so, we should assign replicating DTV channels to
each of the station's boosters and that this could be accomplished because of the terrain shielding
and additional losses that characterize the area.

354. As indicated above, we are not protecting or assigning initial DTV channels to
secondary low power stations, including TV translator and booster stations. We recognize that
the mountainous terrain characteristics of this region of Puerto Rico does provide some terrain
shielding of television signals. At the same time, we believe that these unique terrain
characteristics should permit broadcasters, such as SGI, to implement future booster stations, if
desired. We believe that coverage enhancements through the use of secondary low power
stations are best addressed through local engineering solutions rather than as part of the DTV
allotment process. We therefore are denying SGI's request.

355. Skinner Broadcasting, Inc. Petition and Supplemental Filing. Skinner
Broadcasting, Inc. (Skinner), the licensee of TV translator W27AQ, channel 27 in Ft.
Lauderdale, Florida, states that W27AQ will be displaced by the channel 27 and 28 DTV
allotments for WXEL-TV and WFLX-TV in West Palm Beach. It states that an engineering
study of the Ft. Lauderdale area indicates that, under the channel configuration adopted in the
Sixth Report and Order, no other channel is available for W27AQ, and that even the alternative
DTV Table prepared by CBA could not provide displacement relief. As a remedy, Skinner
suggests that we either award Skinner a Class-A FM radio license to serve as a substitute for
taking channel 27 or compensate Skinner financially. In its supplemental filing, Skinner offers a
third option, a "seniority" policy whereby the last licensed LPTV or TV translator facility in the
market would be the first to be displaced or lose its channel to make room for full power DTV
channels. Skinner asks that we amend the DTV Table to substitute channel 41 for channel 28
and channel 58 for channel 27, so that W27AQ is spared while two other LPTV stations licensed
later (W41BF and W58BU), are displaced.

356. South Florida Public Telecommunications, Inc. (SFPT), the licensee of public

Federal Communications Commission FCC 98-24

117

television station WXEL-TV in West Palm Beach, Florida, states that the licensee of a secondary
facility cannot claim unfair treatment when it is displaced to accommodate a full service station.
SFPT objects to either the change of its assigned DTV channel 27 to a less desirable channel or
the imposition of a requirement to reimburse Skinner.

357. For the reasons stated above, Skinner's request that we modify the DTV Table to
protect its low power operation is denied. We also deny Skinner's request that it receive a Class
A FM radio station license or compensation. Skinner's request for a Class A FM radio station
license is beyond the scope of this proceeding. Moreover, as indicated above, we are not
requiring full service broadcasters to compensate low power stations for displacement. With
regard to Skinner's request that we adopt a seniority policy for LPTV displacement, we find that
such a request conflicts with the secondary status of low power television and would not result in
providing the best channels for full service DTV operations.

358. Venture Technologies Group Petition and Supplemental Filing. Venture
Technologies Group (VenTech) states that the DTV Table should have accounted for an NTSC
station on channel 38 in Santa Barbara, California and therefore channel 38 should not have been
used for DTV anywhere in Southern California. VenTech submits a new DTV plan for the
southern California region. It claims that this plan is consistent with allotments for Mexico and
would allow for the preservation of LPTV stations operating in the Southern California area on
UHF channel 38. VenTech therefore requests that we reconsider the DTV Table for Southern
California and instead use its proposed Table submitted in response to the Sixth Further Notice
of Proposed Rule Making. VenTech's supplemental filing includes a new proposal for the
Southern California-Baja, Mexico area. It submits that this proposal allows for greater spectrum
efficiency. It further states that channel 38 would no longer be used for DTV in the Los Angeles
region, thus preserving a viewable signal on NTSC channel 38 in Santa Barbara and five LPTV
stations operating on channel 38 in Southern California.

359. A number of parties representing full power stations in the southern California area
oppose VenTech's requests. Channel 51, for example, states that VenTech proposal would result
in it being assigned a channel not in the core spectrum. Similarly, the Los Angeles Unified
School District (LAUSD) opposes VenTech's proposal that LAUSD use channel 69 rather than
channel 41 for its DTV operation. LAUSD states that channel 69 is virtually unusable. It states
that channel 69 is not in the core spectrum and that use of channel 69 would require eliminating
interference to adjacent land mobile users a virtually impossible task. Golden Orange also
opposes VenTech's filings. It states that VenTech's proposed DTV allocations for its station
KDOC-TV are markedly less satisfactory than the DTV channel assigned by the Commission.

360. As indicated above, except in certain limited circumstances, we are not making
changes in the DTV Table to protect secondary low power operations. We note that Ventech's
proposed changes would impact other full power stations. Accordingly, we are denying
VenTech's request that we adopt its proposed changes for the southern California region. With
regard to VenTech's comment that the DTV Table should have taken the use of channel 38 into

Federal Communications Commission FCC 98-24

138 Puri was a party to the "Joint Petition of Licensees" filed by Entravision Communications Company, L.L.C.,
Paxson Communications Corporation, Univision Communications, Inc., et al.

139 Sullivan did not file an individual petition but was party to a joint filing addressing general DTV allotment
matters.

118

account in Santa Barbara, as noted above in response to Coast TV's petition, the DTV table did
take into account the use of channel 38 in Santa Barbara.

D. Petitions Addressing Service Replication and Maximization Issues

361. A number of petitions for reconsideration focus on issues of service replication and
maximization. Below, we address the requests of several petitioners that primarily seek
increases in the power level and/or antenna height provided for their stations in the DTV Table
of Allotments.

362. Malrite Communications Group, Inc. Petition. Malrite Communications Group,
Inc. (Malrite) argues that we provided unacceptably low power to certain DTV channels placed
on VHF frequencies, with the concomitant result that the affected facilities will serve less than
95% of their existing service areas. Malrite states that the assignment of DTV channel 10 at a
power level of 3.5 kW to its WOIO-TV in Shaker Heights, Ohio will allow only 90% replication
of the station's existing grade B coverage. It suggests that we grant WOIO-TV interim
experimental operating authority so that it may assess the appropriateness of its channel
assignment. Malrite did not submit a supplemental filing.

363. Harish Puri Supplemental Filing. Harish Puri (Puri) is the permittee of WJNW-
TV, NTSC channel 57 in Janesville, Wisconsin. Puri was alloted DTV channel 32 with 75.9 kW
ERP. In a supplemental filing, Puri states that the power level provided WJNW-TV will not be
sufficient to replicate its authorized Grade B contour.138 Puri's attached engineering statement
seeks the same power (363.9 kW) as WISC-TV, the largest powered station in the Madison
DMA. The engineering statement indicates that, while additional interference may result, the
amount appears to fall within the acceptable range of the DTV allotment process.

364. Sullivan Broadcasting Company Supplemental Filing. In a supplemental filing,
Sullivan Broadcasting Company (Sullivan) states its concerns with regard to the UHF power
disparity and requests that we increase the DTV power and/or antenna height for a number of its
stations.139 It requests the following specific DTV power increases: for WTAT-TV in
Charleston, South Carolina, from 315.1 kW to at least 403 kW; for WXLV-TV, in Winston-
Salem, North Carolina, from 143.2 kW to 316 kW; for WMSN-TV in Madison, Wisconsin, from
3.2 kW to at least 8.2 kW; for WUTV-TV in Buffalo, New York, from 50 kW to 500 kW; for
WUHF-TV, in Rochester, New York, from 50 kW to 500 kW; for WZTV-TV in Nashville,
Tennessee, from 116.6 kW to 500 kW; and for WVAH-TV in Charleston, West Virginia, from
68.3 kW to at least 460 kW. Sullivan attaches technical exhibits to show that such increases
would comport with its de minimis interference standard and would cause little or no additional

Federal Communications Commission FCC 98-24

119

interference to other stations and to provide technical details on proposed directional antenna
patterns. It requests that we act on these requests in a time frame that will enable the
formulation of a business plan appropriate to each station.

365. Weigel Broadcasting Co. Petition. Weigel Broadcasting Co. (Weigel) is the
licensee of WCI-TV, channel 26 in Chicago, Illinois, and WDJT.-TV, channel 58 in Milwaukee,
Wisconsin. Weigel states that the power levels assigned for the DTV operations of its stations
(67.5 kW ERP for WCI-TV and 133.7 kW ERP for WDJT.-TV) are substantially below the
levels assigned to all of the other stations in the Chicago and Milwaukee markets. It states that
we have correctly recognized that DTV power levels must be set not only to achieve replication,
but also to ensure "that all stations are able to provide DTV service competitively within their
respective markets." Weigel states that, unless its stations are allowed higher power levels, they
will be competitively disadvantaged. It requests that we assign WCI-TV a maximum ERP of
208.7 kW and WDJT.-TV a maximum ERP of 1,000 kW, the power levels assigned to
competing stations in their respective markets. If this is not possible, Weigel requests power
levels that are roughly comparable to the power levels awarded to their competitors.

366. Western New York Public Broadcasting Association Petition and Supplemental
Filing. Western New York Public Broadcasting Association (WNYPBA) is the licensee of two
noncommercial public television stations in Buffalo, New York: WNED-TV, NTSC channel 17,
and WNEQ-TV, NTSC channel 23. WNYPBA submits that because several other Buffalo
television stations have been allotted DTV facilities with a power of 1 MW, its stations must be
authorized to maximize their DTV facilities. It states that our plan allows WNED-TV to
replicate its coverage but grants other, larger stations in the market substantial coverage
increases and thus aggravates an already noncompetitive situation. WNYPBA submits that
increases in coverage for its stations do not appear feasible under our DTV interference rules, as
an increase in power for either one would cause interference to and receive interference from
other stations. WNYPBA makes an additional request that we confirm the protection of its
pending application for a new noncommercial station on reserved channel 46 in Jamestown,
New York with an in-core DTV allotment.

367. Westwind Communications, L.L.C. Petition. Westwind Communications, L.L.C.
(Westwind) is the licensee of KBAK-TV, channel 29 in Bakersfield, California. KBAK-TV was
allotted DTV channel 33, and its power output was limited to 67.1 kW. In its petition,
Westwind seeks a power increase to 68.1 kW, stating that this change would not cause any
additional interference. Alternatively, it requests a different DTV channel, if such a channel
proves superior to channel 33. Westwind also states that the Commission's methodology
assumes a directional antenna pattern without regard to whether the NTSC signal is directional
and without regard to the azimuth pattern limits of the licensee's NTSC signal. Thus, according
to Westwind, a nondirectional antenna may not be usable at the full power authorized by the
Commission, and the FCC's assumed DTV pattern may differ from the NTSC pattern, producing
a disparity in service area. In the case of KBAK-TV, Westwind states that a directional antenna
that meets the presently authorized NTSC azimuth pattern limits, instead of the assumed
replication pattern, could be operated at 68.1 kW, rather than the 67.1 kW authorized in the

Federal Communications Commission FCC 98-24

140 In response to WNYPBA's additional request, we note that one of the goals in developing the DTV
allotments was to provide for replication of stations' existing service areas, and that because the channel 46
allotment in Jamestown was in the freeze area, it was not protected.

120

DTV Table. Westwind did not submit a supplemental filing.

368. As indicated above, we have addressed the issue of UHF power in a manner in
which we believe will lessen the disparity between existing UHF and VHF stations with DTV
that will operate on UHF frequencies. As we have also noted, service replication of DTV
allotments is based on the facilities licensed as of April 3, 1997. We find that the power levels
and antenna heights provided in the DTV Table of Allotments for the stations at issue --
Malrite's WOIO-TV; Puri's WJNW-TV; Sullivan's WTAT-TV, WXLV-TV, WMSN-TV,
WUTV-TV, WUHF-TV, WZTV-TV, and WVAH-TV; Weigel's WCI-TV and WDJT-TV;
WNYPBA's WNED-TV and WNEQ-TV; and Westwind's KBAK-TV -- are appropriate for
service replication of their respective licensed facilities as of April 3, 1997. With regard to the
requests of Malrite, Puri, Sullivan, Weigel, WNYPBA and Westwind for power increases for
their stations, we are not providing for maximization of DTV station facilities at this time. We
have adopted specific provisions in our rules to allow licensees to request an increase in their
DTV facilities and believe that considering maximization requests in this proceeding would
unfairly disadvantage parties that have expected such maximization requests to be dealt with
under the rules. Accordingly, the petitions for reconsideration filed by Malrite, Puri, Sullivan,
Weigel, and WNYPBA140 are denied. To the extent that Malrite wishes to obtain an
experimental license for DTV operation, it may request an experimental license under our rules
for such operation. In addition, these petitioners may submit requests for increased power
and/or antenna height for their stations under the procedures for maximization of DTV facilities
contained in the rules.

369. Several parties filed petitions in which they requested power increases and/or
recognition, for service replication purposes, of applications for modification of their NTSC
stations that were pending as of April 3, 1997. Below, we summarize and respond to many of
these petitions.

370. Educational Television Association of Metropolitan Cleveland Petition and
Supplemental Filing. Educational Television Association of Metropolitan Cleveland (ETAMC)
is the licensee of WVIZ-TV, NTSC channel 25 in Cleveland, Ohio. ETAMC requests
reconsideration of the channel 26 DTV assignment made to WVIZ-TV to take into account its
proposed modification application. It states that on January 1, 1996, it filed a minor
modification to increase the power to 5 MW. It states that its preliminary review of the DTV
Table indicates that this modification was not considered in the assignment of DTV channel 26
to WVIZ-TV. It states that WVIZ-TV was allotted a maximum power of 64 kW, while other
stations in its market were allotted 897 and 1000 kW. It further states that it appears that
increasing power on its assigned DTV channel may be precluded because of interference. It
therefore requests that the engineering database be corrected to include the technical parameters
proposed to increase power of WVIZ-TV and that additional time be provided to supplement the

Federal Communications Commission FCC 98-24

121

petition and offer alternative solutions. In its supplemental filing, ETAMC submits that a study
conducted by its engineering consultant finds that increasing the power of the ETAMC’s DTV
operation would create new interference. It also indicates that a study was conducted regarding
a possible alternative channel, but that this study could not be completed because of uncertainties
about protection requirements for Canadian facilities.

371. Family Stations of New Jersey, Inc. Petition. Family Stations of New Jersey, Inc.
(Family), the licensee of WFME-TV, channel 66 in West Milford, New Jersey, objects to the 50
kW limit on power specified for its channel 29 DTV allotment. Family states that it has a
pending valid application for a minor modification of a construction permit to increase its
effective radiated power to 5,000 kW. It argues that it has a reasonable expectation to duplicate
this 5,000 kW facility with its DTV service and that the 50 kW facility adopted in the Sixth
Report and Order is not a reasonable substitute. It states that it has spent many years and a great
deal of money to overcome obstacles in order to activate WFME-TV, including severe
limitations on acceptable antenna site locations in northern New Jersey. Family states that when
it originally constructed the station, it constructed a modest facility so that it could begin
operating as soon as it found an acceptable antenna site. It submits that its intention from the
beginning was to modify WFME-TV's facilities and operate the station at full power as
originally approved by the Commission. Family states that it filed its application for
modification of its construction permit on June 12, 1996, almost nine months before we released
the Sixth Report and Order. It argues that had we acted on its application with the time frame
we typically act on such applications, its upgraded facilities would have been protected when we
adopted the DTV Table. Family therefore requests that we modify the DTV Table in such a way
that will permit it to operate WFME-TV in a manner that duplicates the service proposed in its
pending application. It did not submit a supplemental filing.

372. Pegasus Communication Corporation Petition and Supplemental Filing. Pegasus
Communication Corporation (Pegasus) states that its station WILF-TV in Williamsport,
Pennsylvania was allotted DTV channel 29 and its station WWLF-TV in Hazleton, Pennsylvania
was allotted DTV channel 9. It states, however, that both allotments were made to the
transmitter sites specified in its current licenses and not to the sites specified in its granted
construction permits (CPs). It notes that these CP applications were on file since 1996 and that
grant of these applications were delayed beyond the April 3, 1997, cut-off date through no fault
of its own. The CPs were granted on April 21, 1997. In its supplemental filing, Pegasus again
requests that the new sites for its stations be considered for DTV purposes. It submits an
engineering statement that indicates that the DTV coverage for WWLF-TV would be
significantly greater than from the site specified in the Sixth Report and Order. Pegasus states
that, in granting the construction permit, we determined that operation from the new site, even
though it required waivers of the spacing rules with respect to other stations, was in the public
interest because it would allow service to a substantially greater population and equalized
WWLF-TV with other network affiliates in the Wilkes-Barre/Scranton market. It argues that for
these reasons, the reference coordinates for DTV allotment for this station should be at the new
site, which is the same site to be used by other stations in that market, rather than the more
isolated site up to now used by WWLF-TV.

Federal Communications Commission FCC 98-24

122

373. Sainte Partners II, L.P. Petition. Sainte Partners II, L.P. (Sainte II) is the licensee
of three television stations in California: KBVU-TV in Eureka; KCVU-TV in Paradise; and
KNSO-TV in Merced. Sainte II states that KBVU-TV's assigned power level of 50 kW should
be reconsidered because of adjacent channel considerations and because it does not take into
account its pending application to increase NTSC power. With regard to KCVU-TV, Sainte II
states that its pending application to increase power to 5,000 kW was not taken into account.
With regard to KNSO-TV, it states that it supports the comments of Sinclair Broadcasting and
seeks maximum DTV power for this station. Finally, Sainte II proposes liberal opportunities for
it and other licensees to supplement their comments after OET Bulletin No. 69 is released.
Sainte II did not submit a supplemental filing.

374. Mike Simons Petition. Mike Simons (Simons) is the licensee of KTAQ-TV,
channel 47 in Greenville, Texas. In his petition, Simons seeks reconsideration of the HAAT and
power authorized for KTAQ-TV's channel 46 DTV allotment. He argues that the station has had
a modification application seeking an increase in antenna height and transmitter power pending
since July 10, 1996. He states that this application was later amended on December 13, 1996 to
reduce the requested height to accommodate the FAA. He states that assuming normal
processing that his application should have been granted in time to be considered in the Sixth
Report and Order. Simons argues that he should not be penalized due to FCC processing delays.
Simons requests that he be allocated an increase in power and HAAT to reflect his pending
modification application, or, at a minimum, that he be allocated DTV facilities which would
provide a reasonable degree of market competitiveness.

375. T.V. 17 Unlimited, Inc. Petition and Supplemental Filing. T.V. 17 Unlimited, Inc.
(TV 17), the licensee of WXMI-TV, channel 17 in Grand Rapids, Michigan, submits that in
July, 1996, it filed an application for a construction permit to increase the station's ERP to 5,000
kW, which was accepted for filing on August 26, 1996 but remains pending. TV 17 states the
power and antenna parameters for the channel 19 DTV allotment provided for WXMI-TV are
based on the station's existing facilities, rather than the improved station for which it sought
authority almost a year ago. It requests that, given the clear, long-standing intention of WXMI-
TV to improve its service, we reconsider our decision and provide for replication of the station's
service area as proposed on the modification application.

376. WMTW Holdings Inc. Petition and Supplemental Filing. WMTW Holdings Inc.
(WMTW) is the licensee of WMTW-TV, NTSC channel 8 in Poland Springs, Maine, which
received DTV channel 46. WMTW requests reconsideration to the extent that the DTV Table
did not incorporate its proposed facility modifications. It states that on April 22, 1996, it filed a
minor modification to relocate its transmitter from Mount Washington, New Hampshire to a site
closer to Portland, Maine. On June 5, 1997, it amended its application to specify an alternative
site. WMTW states that its pending modification application filed prior to July 25, 1996 should
have been taken into account in the DTV allotment process. It also argues that factors beyond its
control militate in favor of designating an alternative site for construction of WMTV-TV's
digital transmission facilities. It asserts that aesthetic and environmental concerns would impede
its ability to build at its existing site. In addition, it states that Dartmouth has sold adjoining

Federal Communications Commission FCC 98-24

141 For example, MSTV estimates that KBVU's service area will increase from 5,900 to 13,429 sq. km. and that
its population reach will increase from 86,000 to 98,000. See MSTV's Ex Parte Filing, Exhibit 1B, FCC DTV
Table with Corrected Coverage and Interference Figures. Similarly, MSTV estimates that KTAQ's service area
will increase from 2579 to 11031 sq. km. and that the population served by that station will increase from 70,000
to 847,000 people. Id.

123

properties and has granted an option to purchase the parcel, on which WMTW-TV's current
facilities are located, to the State of Maine in 2010. In its supplemental filing, WMTW submits
that a recent technical study conducted by Denny & Associates, in accordance with the methods
of OET Bulletin No. 69, indicates that the new transmitter site may marginally increase the area
that might receive interference from WMTW-TV’s DTV operations on channel 46 but will
reduce the total number of people projected to experience interference by almost 50,000. It
urges us to revise WTMW-TV’s facilities specifications to reflect the pending application that
would relocate WMTW-TV’s NTSC channel 8 service to a new site at 43o 50' 33" N and 70o 45'
22" W.

377. As we have indicated above, service replication of DTV allotments is based on the
facilities licensed as of April 3, 1997, the date of adoption of the Sixth Report and Order.
Requests for modification of NTSC facilities that were pending on that date are not taken into
account in the DTV allotment process for the purposes of service replication. We find that the
power level and antenna height provided for the stations of ETAMC, Family, Pegasus, Sainte II,
Simon, TV 17, and WMTW in the DTV Table of Allotments are appropriate for replication of
the service of their licensed facilities as of that date. With regard to Sainte II's KBVU-TV and
Simon's KTAQ-TV, we note that these stations were each assigned a maximum power of 50 kW.
In both cases, 50 kW is the minimum power assigned to UHF stations, and not the power
required for service replication; thus, the DTV service area and population served by KBVU-TV
and KTAQ-TV in fact may be significantly greater than their existing NTSC service area and
population served.141 As noted previously, we have adopted specific provisions in our rules to
allow licensees to seek to increase or alter their DTV facilities and believe that considering
maximization and modification requests in this proceeding would unfairly disadvantage parties
that have expected such requests to be dealt with under the rules. Accordingly, we are making
no changes in the DTV allotments with regard to the stations of ETAMC, Family, Pegasus,
Sainte II, Simon, TV 17, and WMTW, and their petitions for reconsideration are denied. We
note, however, that ETAMC, Family, Pegasus, Sainte II, Simon, TV 17, and WMTW may
submit future requests regarding power, antenna height, or transmitter site changes under the
procedures for maximization and modification of DTV facilities contained in the rules. In
addition, while we are denying WMTW's request that we modify its DTV allotment to
incorporate its pending modification, we note that its proposed changes may be acceptable under
the de minimis interference standard adopted herein.

378. Some petitions primarily sought to change the transmitter sites of their stations.
We address three below.

379. HSN, Inc. Petition. HSN, Inc. (HSNI) requests that the DTV Table be modified to

Federal Communications Commission FCC 98-24

124

permit adequate service by its station, WHSP-TV, NTSC channel 65 in Vineland, New Jersey.
It states that this station operates about 30 miles outside of Philadelphia and will be impacted by
interference to a much greater extent than the Commission has estimated. It asserts that,
although we assumed the use of directional reception equipment, it is likely that most viewers
will use nondirectional equipment. It suggests three ways to resolve this problem: 1) reduce
power for the adjacent channel 64 DTV operation of WPVI-TV, Philadelphia, Pennsylvania
from 1000 kW to 50-100 kW; 2) change the DTV channel allotment for WPVI-TV; or 3) permit
the relocation of WHSP-TV to the Philadelphia antenna farm. HSNI states that the third option
would resolve its interference concerns without a reduction in power or change in channels. It
states that, to move to the antenna farm, WHSP-TV would require a waiver of the NTSC short-
spacing limitations with respect to WTVE-TV, Reading, Pennsylvania. HSNI states that its
engineering analysis indicates that WHSP-TV should be able to demonstrate that such short-
spaced operation, using a directional antenna and taking into account terrain shielding, would
not cause interference to WTVE-TV. HSNI states that this reallocation would resolve
interference to WHSP-TV's DTV channel 66 allotment from WCAU-TV's adjacent DTV
channel 67 operation.

380. Jacksonville Educators Broadcasting, Inc. Petition and Supplemental Filing.
Jacksonville Educators Broadcasting, Inc. (JEB) is the licensee of noncommercial educational
WTCE-TV, NTSC channel 21 in Fort Pierce, Florida. JEB states that it cannot co-locate its
assigned DTV channel 38 with its existing NTSC operation and will have to construct or locate
another tower. JEB states that, due to environmental concerns, its DTV tower site would have to
be located significantly south of its existing transmitter site. Because use of DTV channel 38 in
such a location would raise spacing concerns with WTVX-TV, channel 34 in Ft. Pierce, JEB
proposes that it be allotted DTV channel 57, which will afford WTCE-TV the flexibility of
locating its DTV operation to the south. JEB submits an engineering statement indicating that
channel 57 is the best alternative based on MSTV's list and would meet the no interference
increase standard.

381. Pensacola Junior College Petition and Supplemental Filing. Pensacola Junior
College (PJC), the licensee of WSRE-TV, channel 23 in Pensacola, Florida, requests that we
modify the reference coordinates for its channel 31 DTV allotment. PJC states that it is
currently working with another station in the market, WEAR-TV, to relocate their NTSC
operation to a new, taller tower. It states that in order to make operation on DTV channel 31
possible from the relocated WSRE-TV transmitter site, a change in reference coordinates is
needed. PJC submits that WSRE-TV's coverage is currently constrained by a relatively low
antenna HAAT on a 149 m (500 foot) tower. It states that FAA considerations limit WSRE-
TV's ability to increase its tower height at any location within the 5 km limit. PJC states that it
has been working to locate a better site that would accommodate a tower providing antenna
height of the maximum 2000 feet and that it appears that a move of about 20 miles would be
required to do so. It states that it cannot now specify the exact coordinates at which the new
tower would be located and that it will strive to complete its engineering studies and locate a
suitable site at the earliest possible time. PJC states that at that time it will amend its petition to
specify the coordinates for its DTV allotment. PJC submits that, if necessary, based on mileage

Federal Communications Commission FCC 98-24

125

separation and interference considerations, it may also propose power limitations on channel 31
or a change in its DTV channel.

382. In its supplemental filing, PJC submits that it has now identified 30o 35' 18" N and
87o 33' 16" W as the approximate location of its new tower. It states that these coordinates are
for reference only, as this is the current location of the tower of WJTC-TV in Pensacola, and the
actual location of the new tower will be nearby, but not precisely at the WJTC-TV site. PJC
submits that a study by its engineering consultants indicate that WSRE-TV could operate with
the DTV channel 31 allotment at the requested site with a power of 316 kW ERP using a
directional antenna mounted at 614 m. above mean sea level (AMSL). PJC states that this study
indicates that this operation would provide significant coverage improvements for WSRE-TV
and would not cause interference to Grade B service of the only relevant co-channel station,
WGBC-TV in Meridian, Mississippi.

383. We have reviewed the specific requests made by HSNI, Jacksonville, and PJC.
With regard to HSNI's requested modifications to WPVI-TV's DTV allotment, as indicated
above, we are not granting requests to modify DTV allotments unless the licensee of the affected
station concurs with the requested change. We have no indication that the licensee of WPVI-TV
has agreed to the changes suggested by HSNI. We therefore are denying HSNI's requests to
modify the channel or power of WPVI-TV's DTV allotment. Because our analysis indicates
that WTCE-TV's use of channel 57 would impact other stations, we are denying Jacksonville's
requested channel allotment change. With regard to the petitioners' requests to change their
transmitter sites and/or increase power and antenna height, as indicated above, we find that such
requests should be handled under the DTV allotment modification procedures provided for in the
rules and not as a matter for reconsideration. We further note that, as presented by HSNI, the
requested change to relocate WHSP-TV to the Philadelphia antenna farm would entail a number
of detailed engineering solutions that are best dealt with as part of a specific application or a
regional solution requiring agreement from any affected stations. Accordingly, we are denying
the requests made by HSNI, Jacksonville, and PJC.

384. Certain other petitioners requested more power and alternative channels for their
stations. We address many of these petitions below.

385. Channel 51 of San Diego, Inc. Petition. Channel 51 of San Diego, Inc. (Channel
51) is the licensee of KUSI-TV in San Diego. In its petition, Channel 51 requests an increase in
its DTV power limit to maintain the present competitive balance among stations in San Diego.
It also urges the Commission to inaugurate negotiations with Mexico looking towards the
possible use of channel 17 for DTV purposes at San Diego. KUSI has been allotted DTV
channel 18, and Channel 51 submits that its limited power, combined with the interference it
would receive, would prevent it from replicating its present service and would result in KUSI
serving significantly less population than its competitors. It states that KUSI would serve only
86.5% of its present area, while all other stations would serve between 95.7% and 100% of their
current service areas. Channel 51 states that operation on DTV channel 17 would offer a
solution. It notes that this allotment is precluded by an agreement with Mexico but speculates

Federal Communications Commission FCC 98-24

126

that Mexico might agree to this change, as it has apparently not authorized any operation on
channel 17. Channel 51 states that, if the Commission could successfully negotiate such a
change, all domestic stations involved in this narrow matter would benefit.

386. We note that channel 17 is now allotted to Mexico for use in Ensenada, only 60
miles from San Diego. Thus, the channel is not available for use in San Diego. As indicated
above, to the extent that Channel 51 wishes to increase the power of its station, it should ask to
do so under the appropriate rule provisions. Accordingly, Channel 51's request that the DTV
allotment for KUSI-TV be changed, and its power limit increased, is denied.

387. Family Stations, Inc. Petition. Family Stations, Inc. (FSI), the licensee of KFTL-
TV, channel 64 in Stockton, CA, expresses concern that we have provided KFTL-TV with DTV
channel 62 and only 60.7 kW ERP. It argues that, given the terrain conditions in the Stockton
area, a power limit of 60.7 kW will reduce KFTL-TV’s direct service area to dozens of
communities and several hundred thousand people. It requests that we allot DTV channel 63 for
KTFL-TV, with 144 kW ERP, as proposed in the Sixth Further Notice.

388. We find that the DTV channel and power level assigned to FSI's KFTL-TV are
appropriate for service replication. We estimate that use of DTV channel 64 at 60.7 kW of
power would provide 99.9% service area replication based on the technical parameters contained
in the Sixth Report and Order. In addition, we estimate that this channel and power level would
provide KFTL with a significant increase in its DTV service area over its existing Grade B
NTSC service during the transition area. In this regard, we estimate that KFTL's service would
increase to 27,091 square kilometers and 6,636,000 people versus 25,391 square kilometers and
5,855,000 people. To the extent that FSI desires a further improvement in its DTV facilities, we
have indicated that such requests are to be addressed under our rules and regulations for
maximization of DTV facilities. Accordingly, we are denying FSI's request that we change the
channel and power of its DTV allotment.

389. Holston Valley Broadcasting Corporation Petition. Holston Valley Broadcasting
Corporation (HVBC), the licensee of WKPT-TV, channel 19 in Kingsport, Tennessee, requests
reconsideration of the channel 27 DTV allotment and 51.6 kW power level provided for WKPT-
TV. HVCB expresses concern that the power level will prove insufficient to penetrate buildings
and will provide an inferior signal, even where outdoor antennas are employed, and that the
allotment is adjacent to the channel 28 DTV allotment provided for another station in its market,
WCYB-TV in Bristol, Virginia. It indicates that WCYB-TV was allowed 1,000 kW for its DTV
station, almost 20 times the power allowed to WKPT-TV. HVBC states that the nearly 13 dB
difference between these signals would result in interference even if the stations were co-located,
and that they are, in fact, two miles apart.

390. HVCB submits that one solution to this problem would be to find an alternate
channel for either WCYB-TV or WKPT-TV, and it notes several possibilities based on the
MSTV/NAB list of alternative DTV channel assignments. As a practical matter, it observes that
there are problems with all of the potential substitute channels it has identified and asks that

Federal Communications Commission FCC 98-24

127

WKPT-TV be allowed to operate on channel 27 at a power level comparable to WCYB-TV on
channel 28. It states that, if WKPT-TV were afforded 1000 kW of power on channel 27, or even
half that amount, the disparity between the signal strengths of the two DTV operations would be
minimized. It further submits that it has had on file with the FCC since July 11, 1996, an
application to increase WKPT-TV's NTSC power to 3,890 kW, the maximum power allowed at
its antenna height. HVBC states that this higher NTSC power should be a mitigating factor in
favor of a decision to allow WKPT-TV a higher power level on DTV channel 27. It also states
that, in the event that WKPT-TV is given a higher DTV power level, it pledges to work with
Appalachian Broadcasting Corporation, the licensee of WCTB-TV, toward the possibility of
sharing a common transmitting site and even a common antenna. HVBC did not submit a
supplemental filing.

391. Service replication is based on facilities licensed as of the date of the Sixth Report
and Order. We find that the 51.6 kW power level assigned to WKPT-TV comports with our
service replication criteria. In fact, we note that MSTV in its ex parte filing estimates that
HVBC's WKPT-TV would be able to serve a greater population with its DTV channel than it
currently serves with its analog operations. We do not believe that it is appropriate to consider
HVBC's request to increase power for its station WKPT-TV at this time. We have adopted rules
and procedures for power increases and maximization requests. We find that such requests are
more appropriately considered under these procedures rather than in the context of a petition for
reconsideration. Accordingly, HVBC's petition is denied.

392. Sonshine Family TV Corp. Petition. Sonshine Family TV Corp. (Sonshine), the
licensee of WBPH-TV, channel 60 in Bethlehem, Pennsylvania, alternatively requests either that
the authorized ERP for the channel 59 DTV allotment provided for WBPH-TV be increased
from 64.5 kW to at least 150 kW or that the DTV channel assigned to WBAL-TV, Baltimore,
Maryland be changed from channel 59. Sonshine notes that WBAL-TV was- allowed to operate
its DTV service with an ERP of 1,000 kW and that Bethlehem and Baltimore are located only
about 100 miles apart. It is concerned that, with the existing difference in power levels, there
will be significant interference to WBPH-TV’s DTV service. Sonshine further argues that the
DTV power provided for WBPH-TV is inconsistent with our goal of providing for replication of
NTSC service areas. It states that on August 12, 1996, -we granted its application to increase the
power and antenna HAAT of WBPH-TV’s NTSC service to 2,950 kW and 294 m., respectively.
It states that, while this grant was initially conditioned on the outcome of the DTV Allotment
Table, we developed the Table using a database that included all modification applications
granted as of April 3, 1997. Sonshine submits that it appears that the table did not reflect
WBPH-TV’s new operating parameters. Sonshine did not submit a supplemental filing.

393. Hearst, the licensee of WBAL-TV in Baltimore, Maryland, indicates that it would
not oppose an alternative DTV channel, so long as the new channel improved coverage for
WBAL-TV. Hearst states that it would prefer an allotment in the core spectrum rather than
channel 59, but it notes that, due to extreme congestion along the eastern seaboard, the
likelihood of finding an alternative DTV channel allotment is probably greater for WBPH-TV.
Hearst opposes Sonshine's request to increase WBPH-TV's DTV power to 150 kW and states

Federal Communications Commission FCC 98-24

128

that this would increase interference to 68,000 persons and 25,000 households within WBAL-
TV's coverage area. For this reason, it requests that Sonshine's petition be denied.

394. We find that the power level and antenna height associated with the DTV allotment
for Sonshine's WBPH-TV is appropriate and is based on WBPH-TV’s new operating
parameters. Accordingly, Sonshine's request for a further increase in power and antenna height
is denied. Sonshine may, however, submit a separate request for increased power and/or antenna
height under the procedures for maximization of DTV facilities contained in the rules. With
regard to Sonshine's request to change the DTV channel assigned to WBAL-TV in Baltimore,
Sonshine has not identified an alternative channel for that station that would provide it with
comparable coverage. As Hearst notes, given the congestion along the eastern seaboard, the
prospects of finding an alternative DTV channel allotment are probably greater for Sonshine's
WBPH-TV than for Hearst's WBAL-TV. In the absence of any specific request for a different
channel by Sonshine for itself or WBAL-TV or information that the DTV channel provided to
its station did not adequately comport with our DTV allotment principles and goals, we continue
to believe that the DTV channel 59 allotment provided for WBPH-TV is appropriate.
Accordingly, Sonshine's petition is denied.

395. Speer Communications Holdings I Limited Partnership Petition and Supplemental
Filing. In its petition, Speer Communications Holdings I Limited Partnership (Speer), the
licensee of WNAB-TV, channel 58 in Nashville, Tennessee, argues that the DTV allotments
provided for Nashville stations, including the channel 23 allotment provided for WNAB-TV,
would seriously disrupt both analog and digital television service for a large number of viewers
in that market. It noted that WNAB-TV would be required to operate its DTV service on
channel 23 with a directional antenna and power limited to 50.3 kW ERP. Speer states that it
will be competing against four other UHF stations, all with power levels greater than 100 kW
and including two that would be allowed to broadcast at 1 MW.

396. In its supplemental filing, Speer submits that its engineering study shows that any
attempt to increase the DTV power of WNAB-TV above 50.3 kW would result in new or
increased interference to at least five existing NTSC or proposed DTV stations, and that, because
of the nature of the required directional antenna pattern, it may even be necessary for Speer to
broadcast at less than 50.3 kW. It states that these constraints make it impossible for WNAB-TV
to provide the level of service to Nashville areas viewers that Speer currently provides and to
compete on an equal technical footing with other stations in its market. Speer indicates that it
conducted a search for a different channel that would alleviate these problems and could find no
workable alternative within the core spectrum.

397. Speer also notes that we have assigned DTV channel 56 to Landmark Television of
Tennessee, Inc, the licensee of WTVF-TV in Nashville. Speer states that this assignment, which
is located only 39 km from WNAB-TV’s transmitter, does not comply with the separation
requirements for second-adjacent channels. It is concerned that WTVF-TV’s DTV signal will
cause interference to WNAB-TV’s service throughout most of Nashville, its city of license.
Speer submits that the Nashville DTV allotments would not only prevent WNAB-TV from

Federal Communications Commission FCC 98-24

129

becoming a strong competitor in DTV, but also threaten its existing service. Speer asks that we
thoroughly reconsider the DTV Table for Nashville area to address its concerns.

398. We find that the DTV allotment plan developed for the Nashville area is
appropriate and consistent with our policies. As stated above, the powers and antenna heights
assigned to the Nashville stations are based on replicating the existing television service based
on the facilities licensed as of April 3, 1997. We find that the power level and antenna height
provided for Speer's WNAB-TV are correct. The fact that other Nashville stations are
authorized higher power merely reflects that those stations' existing service areas are currently
larger than that of WNAB-TV. With regard to Speer's concern about second-adjacent channel
interference, we find no reason to re-examine such situations and any interference from such
operation is already reflected in our service and interference estimates. As indicated in the Sixth
Report and Order, Speer's WNAB-TV would receive less than 4% interference to its existing
NTSC service. We therefore are denying Speer's requests to increase the power and antenna
height of its WNAB-TV or revise the DTV channel allotments for the Nashville area.

399. WRNN-TV Associates L.P. Petition. WRNN-TV Associates L.P. (WRNN) is the
licensee of WRNN-TV, channel 62 in Kingston, New York. In its petition, WRNN requests that
we substitute DTV channel 48 for WRNN-TV’s channel 21 DTV allotment and increase its
power on that channel to ensure service replication. WRNN argues that we estimate that channel
21 will allow the station to replicate 99% of its existing service area, but it believes that the DTV
service area will actually be significantly smaller. It argues that, even if the ERP authorized for
its DTV service on channel 48 is increased, use of DTV channel 21 still would result in
additional interference. WRNN did not submit a supplemental filing.

400. We have reviewed WRNN's request, and our analysis indicates that operation of
WRNN-TV's DTV service on channel 48 would cause additional interference to other stations.
We further note that MSTV in its ex parte filing confirms our estimate that WRNN's channel 21
DTV allotment would provide a very high degree of service replication, as well as a substantial
increase in coverage and population served for its station. We therefore are denying WRNN's
request that its DTV allotment be changed to channel 48. To the extent that WRNN desires a
further improvement in its DTV facilities, we have indicated that such requests are to be
addressed under our rules and regulations for maximization of DTV facilities.

E. Petitions Requesting Unspecified Alternative Channels

401. A number of petitioners question the adequacy of the DTV channels allocated to
their stations but do not request specific alternative channels or supply any information to show
that the DTV channels provided to their stations do not adequately comport with our DTV
allotment principles and goals. In the discussion below, we first address these petitions. We
next address certain petitions that fail to request specific alternative channels and also raise
additional, related concerns. Because we have already adequately addressed the issue of the
petitioners' initial lack of access to OET Bulletin 69, we do not discuss that topic here.
However, we note that several of the petitioners who raised this issue nevertheless did not avail

Federal Communications Commission FCC 98-24

130

themselves of the opportunity to submit a supplemental filing after the publication of OET
Bulletin No. 69.

402. GOCOM Licensees Petition. GOCOM Licensees (GOCOM), the licensee of
several broadcast stations, states that it is unable to make a meaningful assessment of whether
the DTV channels allocated to its stations are the most desirable for DTV; whether other
channels may be available which may better serve the public without adversely affecting other
DTV channels; or whether the channels allocated provide for the possibility of an increase in
power. It states that it has no recourse but to seek reconsideration pending release of OET
Bulletin No. 69. GOCOM did not file a supplemental filing requesting any specific changes.

403. Golden Empire Television Corporation Petition. Golden Empire Television
Corporation (GETC), the licensee of KHSL-TV, channel 12 in Chico, California. GETC
supports the petition submitted by MSTV and other broadcasters. It states that it wishes to make
us aware of the special circumstances relating to KHSL-TV and to maintain the ability to seek
improvement of the DTV Table. GETC states that the programs of KHSL-TV are extended to
remote areas, from the far side of Mount Shasta to Paradise, California through a network of two
dozen translator stations, 16 of which are licensed to itself. GETC states that it is important to
achieve the optimum set of channel allotments and procedures for preservation of translator
service rather than push toward implementation of a less than optimal plan. It submits that we
have taken a number of steps reasonably calculated to minimize the impact on translators such as
those which rebroadcast KHSL-TV. GETC also expresses concern about the DTV channel 43
allotment provided for KHSL-TV, as compared to those of other stations in the Chico-Redding
market, which are between channels 14-20. It states that, without OET Bulletin No. 69, it is
unable to ascertain whether allotment of a different DTV channel to Chico is feasible and would
serve the public interest. It states that it reserves the right to supplement its petition within 30
days of the release of OET Bulletin No. 69. GETC did not submit a supplemental filing
requesting any specific channel change.

404. KMVT Television Inc. Petition. KMVT Television Inc. (KMVT) is the licensee of
KMVT-TV, channel 11 in Twin Falls, Idaho. KMVT states that it its unable to assess the impact
of DTV without OET Bulletin No. 69 and requests that it be given the opportunity to file for
reconsideration after the Commission releases the technical guidelines and criteria it used to
develop the DTV Table. KMVT did not submit a supplemental filing.

405. Mission Broadcasting I, Inc., and Mission Broadcasting II, Inc. Petition. Mission
Broadcasting I, Inc., and Mission Broadcasting II, Inc. (Mission) are the licensees of WUXP-
TV, channel 30 in Nashville, Tennessee and WUPN-TV, channel 48 in Greensboro, North
Carolina. Mission states that it has been unable to thoroughly assess the DTV Table and its
specific channel assignments without OET Bulletin No. 69. It requests the opportunity to seek
reconsideration after the Commission makes public the technical guidelines and criteria used to
develop the Table. Mission did not submit a supplemental filing.

406. Oklahoma Educational Television Authority Petition. Oklahoma Educational

Federal Communications Commission FCC 98-24

131

Television Authority (OETA) is the licensee of five noncommercial television stations in the
state of Oklahoma. OETA requests that the time for parties to seek reconsideration of the DTV
Table of Allotments be postponed until after the Commission publishes OET Bulletin No. 69. It
notes that, from the outset, the staff of the Commission has been able to complete the staggering
task of establishing rules and a DTV Allotment Table that will enable the entire television
industry to have a smooth and efficient transition to DTV. OETA also recognizes the flexibility
for public stations. It states that because it makes extensive use of TV translators to fill in gaps
in coverage, it is concerned that its new allocations will allow it to continue its comprehensive
coverage through the use of transmitters and translators. OETA did not file a supplemental
filing or request any specific channel changes.

407. Pappas Stations Partnership Petition. Pappas Stations Partnership (Pappas), the
licensee of KPTM-TV, channel 42 in Omaha, Nebraska, requests that we change the allotment
for KPTM-TV from channel 43 to a non-adjacent DTV channel. Pappas states that, while it
understands that adjacent channel NTSC and DTV allotments were made in a limited number of
cases to the same entity, such allotments raise the specter of DTV-to-NTSC interference and
would preclude the operation of its NTSC and DTV services from a single antenna combiner.
Pappas expresses a preference for operating its NTSC and DTV channels from a combined
antenna, in order to reduce the capital costs. While Pappas indicated that it could not
recommend an alternative, it expressed confidence that we could find a DTV channel for
KPTM-TV that is not first adjacent to its existing channel 42, given the relatively low density of
channel use in the Great Plains region. Pappas did not submit a supplemental filing.

408. Puerto Rico Public Broadcasting Corporation Petition. Puerto Rico Public
Broadcasting Corporation (PRPBC), the licensee of noncommercial station WIPR-TV, channel
6, in San Juan, Puerto Rico, expresses concern that it cannot verify the efficacy of the channel 55
DTV allotment provided for WIPR-TV and is thus unable to determine which equipment and
technical configuration will be suitable on that channel. It is also concerned about potential
interference from the DTV operation of WLII-TV, Caguas-San Juan, Puerto Rico on first
adjacent channel 56. PRPBC submits that because Puerto Rico is isolated and its DTV
allotments do not impact continental DTV allotments, implementation of DTV there can be
delayed without significant impact on the overall DTV allotment plan. It asks that we extend the
date for DTV implementation in Puerto Rico until information and materials identified by its
consulting engineer in an attached appendix are available. The appendix states that OET
Bulletin No. 69 is needed to assess whether WIPR-TV's service area is adequately protected and
replicated, and asserts that we have not provided information on how the DTV allotments were
made. The engineering statement states that, without such information, no meaningful technical
evaluations can be performed. PRPBC did not submit a supplemental filing.

409. Rural California Broadcasting Corporation Petition. Rural California Broadcasting
Corporation (RCB) is the licensee of noncommercial station KRCB-TV, channel 22, in Cotati,
California. In its petition, RCB states that KRCB-TV currently operates with 67.7 kW ERP, a
power significantly below the maximum permissible for its channel. RCB is concerned that the
DTV channel 23 allotment that was provided for KRCB-TV is short-spaced to an adjacent DTV

Federal Communications Commission FCC 98-24

142 With regard to Smith's comparison of its station's DTV allotment to those of its competitors, while we agree
that service replication is a fundamental principle of the DTV Table, it must also be balanced against our other
goals and policies, such as full accommodation, minimal interference, and spectrum reclamation. Therefore, full
service replication is not always possible. Nonetheless, we believe that the channel 27 allotment for KEYT-TV is
more than sufficient to provide for competitive DTV service. Although Smith asserts that two competitors were
given superior DTV channels, we note that the DTV channel 27 allotment for KEYT-TV would have coverage far
superior both in terms of population and of area to the coverage of either of its competitors.

143 In fact, we believe that the DTV channel 23 allotment provided for RBC in the Sixth Report and Order will
provide for more than adequate replication of the present service of its station during the DTV transition period.

132

channel 24 allotment provided for KGO-TV in San Francisco. It indicates that KRCB-TV's
transmitter site is only 67.6 km from the site where KGO-TV's DTV transmitter will operate.
RCB also notes that the channel 62 noncommercial NTSC allotment for Santa Rosa, California
was deleted and that no noncommercial DTV allotment was provided in replacement. It submits
that, as the only noncommercial station in the area north of San Francisco, KRGB-TV may need
to increase its DTV power in the future to provide service to the entire area. It is concerned that,
since KRCB-TV's DTV channel is short-spaced to an adjacent channel DTV station, the
provision of universal noncommercial service to the area may be jeopardized. RCB submits that
it lacks a solution but is studying this problem and awaiting actions by the Broadcasters’ Caucus
and the release of OET Bulletin No. 69. RCB did not submit a supplemental filing.

410. Smith Broadcasting of Santa Barbara Limited Partnership Petition. Smith
Broadcasting of Santa Barbara Limited Partnership (Smith), the licensee of KEYT-TV, channel
3 in Santa Barbara, California, states that, in operating on its alloted DTV channel 27, KEYT-
TV would lose approximately 8.4% of the population (7.7% of the geographic area) it now
serves and that this coverage loss is exacerbated by the comparative superiority of the DTV
allotments its competitors have received. Smith notes that KEYT-TV’s competitors, KSBY-TV
in San Luis Obispo and KCOY-TV in Santa Maria, lose 3.4% and gain 1.9% population
coverage, respectively. It argues that, while service replication is one of the bedrock principles
of the DTV Table, we failed to develop a DTV allotment for KEYT-TV that would protect
viewers' ability to receive the station. Smith states that, without OET Bulletin No. 69, it has
been unable to either fully analyze the engineering principles that resulted in our reducing
KEYT-TV’s coverage or formulate any solutions. It requests that we develop a DTV allotment
for KEYT-TV that would better replicate the station’s existing NTSC coverage. Smith did not
submit a supplemental filing.

411. We have reviewed the above requests and continue to find that the allotments
provided for these stations are appropriate and that there are no alternative in-core channels that
would improve their service without affecting other stations.142 Furthermore, in the absence of
any specific requests for the use of different channels by GOCOM, GETC, KMTV, Mission,
OETA, Pappas, PRPBC, Smith, and RCB, or of any information that the DTV channels
provided to their stations do not adequately comport with our DTV allotment principles and
goals, we will maintain the channels allotted for these petitioners' stations in the Sixth Report
and Order.143 Accordingly, we are making no changes in the DTV allotments provided for their

Federal Communications Commission FCC 98-24

We note that RBC's KRCB-TV was assigned a maximum power of 50 kW. This power is the minimum power
assigned to UHF stations, not the power required for service replication by KRCB-TV; thus, KRCB's DTV service
area and population served is likely to be significantly greater than its existing NTSC service area and population
served. For example, MSTV estimates that KRCB's service area will increase from 8,719 to 18,957 sq. km., and
its population reach will increase from 1,014,000 to 2,477,000. See MSTV's Ex Parte Filing, Exhibit 1B, FCC
DTV Table with Corrected Coverage and Interference Figures.

133

stations, and we are denying their petitions for reconsideration.

F. Petitions Objecting to Allotment of Channels Outside the Core Spectrum

412. A number of petitioners with DTV allotments on channels that were out of the
range of the core spectrum discussed in the Sixth Report and Order on channels 2-6 or 47-51 that
could potentially have been out of the core request that we modify their allotments provide them
with channels in the core. We address these petitions below.

413. We first address three requests for reallotment to channels within the core spectrum
that are moot, as the channels originally assigned to those petitioners now fall within the
redefined core spectrum, and a petition objecting to an out-of-core DTV channel allotment on
the claim that the channel at issue would not be acceptable even if we redefined the core
spectrum to include it.

414. Clear Channel Television Licensees, Inc. Petition and Supplemental Filing. Clear
Channel Television Licensees, Inc. (CCTL), requests that its DTV channel 4 allotment for
WXXA-TV, channel 23, in Albany, New York, be changed to DTV channel 7, as channel 4 may
be ultimately outside the DTV core spectrum.

415. University of New Hampshire d/b/a New Hampshire Public Television Petition and
Supplemental Filing. University of New Hampshire d/b/a New Hampshire Public Television
(NHPT) is the licensee of public stations WEKW-TV, Keene, New Hampshire; WENH-TV,
Durham, New Hampshire; and WLED-TV, Littleton, New Hampshire. NHPT is concerned
about the problems posed by its multiple out-of-core DTV allotments. It states that the initial
DTV allotments for the NHPT stations include channel 57 for WENH-TV, channel 49 for
WEKW-TV, and channel 48 for WLED-TV. It states that while the initial allotments were made
using channel 2 to 51, the Commission has not made a decision whether the ultimate core
spectrum will encompass channels 2-46 or 7-51. It states that, if channels 2-46 are designated as
the core, then all three of its allotments will fall outside the core. In its supplemental filing,
NHPT expresses concern that both the NTSC and DTV channels for WLED-TV and
WEKW-TV will be outside the core spectrum if channels 2-46 are selected as the core. NHPT
also requests that we determine the core spectrum at an early date. In addition, it requests that
WLED-TV's DTV allotment be changed to channel 40 and WEKW-TV's DTV allotment be
changed to channel 14, if channels 2-46 become the core.

416. West Tennessee Public Television Council, Inc. Petition and Supplemental Filing.

Federal Communications Commission FCC 98-24

134

West Tennessee Public Television Council, Inc. (WTPTC), the licensee of WLJT-TV, channel
11 in Lexington, TN, states that it was assigned channel 47 for its DTV service, a potentially
out-of-core channel. WTPTC states that the expense for DTV conversion will place great strains
on its current budget and the prospect for moving twice is virtually impossible for a small rural
public station. It asks, consistent with the requests of AAPTS and PBS, that we assign public
television stations paired allotments between channels 7-46 to ensure that their DTV assignments
will be within the core spectrum. WTPTC also requests that WLJT-TV be assigned a DTV
allotment within the core and that the Commission provide it additional time after the release of
OET Bulletin No. 69 to supplement its petition.

417. As indicated above, we are expanding the DTV core spectrum to include channels
2-51. We find that both CCTL's request to substitute DTV channel 7 for its channel 4 allotment
for WXXA-TV in Albany, New York, and WTPTC's request to assign a new channel to WLJT-
TV for its DTV service, are now moot, as the original DTV channel allotments for those stations
now fall within the core spectrum. Our expansion of the DTV core spectrum also mitigates
NHPT's stated concerns with regard to its channel allotments, as the DTV allotments for NHPT's
WEKW-TV and WLED-TV and the existing NTSC channel for WENH-TV are within the core
spectrum. Thus, no DTV allotment changes are needed to provide stations WEKW-TV and
WLED-TV with in-core allotments, and NHPT's request is moot. As stated above, we generally
are not granting requests by broadcasters to change their DTV channel allotments based solely
on the fact that the broadcaster received an out-of-core allotment. Therefore, we deny WTPTC's
petition to the extent that it requests that all public television stations receive DTV channel
allotments within the core spectrum.

418. Guy Gannett Communications Petition and Supplemental Filing. Guy Gannett
Communications (Guy Gannett), the licensee of seven television stations, states that it strongly
supports our objectives in this proceeding. However, it submits that at least one of its stations,
WTWC-TV, channel 40 in Tallahassee, Florida, may face unacceptable interference and
reductions in service area for its DTV service. Guy Gannett is concerned that WTWC-TV's
DTV channel 2 allotment may be unacceptable due to noise concerns and its possible location
outside the core spectrum. In its supplemental filing, Guy Gannett states that further analysis
confirms that channel 2 is not a viable DTV assignment for WTWC-TV. It argues that
television transmissions on channel 2 often experience interference, and that this interference,
coupled with the low ERP specified and the generally poor performance of commercially-
available receive antennas, makes it unlikely that WTWC-TV could achieve the necessary
service replication. Guy Gannett does not request a specific DTV channel.

419. Channel 2 now falls within the DTV core spectrum. As indicated above, we have
no engineering data showing that channels 2-6 will be unsuitable for the provision of DTV
service. On the contrary, as noted by several petitioners seeking inclusion of channels 2-6 in the
DTV core spectrum, the testing and analysis completed to date indicate that the propagation
characteristics of these channels provide superior coverage capabilities for DTV service and that
the potential for interference is minimal.

Federal Communications Commission FCC 98-24

144 As noted above, UNCTV did submit an opposition to the petition of TBN. UNCTV opposed TBN's proposal
that its stations be given DTV allotments in channels 60 to 69.

135

420. Some licensees filed petitions protesting their allotment of DTV channels outside
the core spectrum. We first address those petitions that primarily object to out-of-core
allotments but do not request specific alternative channels.

421. University of North Carolina Center for Public Television Petition. The University
of North Carolina Center for Public Television (UNCTV) requests that it be permitted to file a
technical supplement after the release of OET Bulletin No. 69. It states that WUNC-TV,
Chapel Hill, North Carolina and WUNE-TV, Linville, North Carolina were assigned DTV
channels 59 and 54, respectively, which are outside the core spectrum. In addition, it states that
two new proposed stations are on channels outside the core spectrum. It states that the
assignment of non-core channels exposes public stations to greater risks. UNCTV requests that
the Commission make every effort to provide public television stations with assignments
between channels 7-46, confirm protection of pending applications, and provide substitute
channels for these stations within the core spectrum. UNCTV did not submit a separate
supplemental filing requesting specific DTV channels.144

422. Educational Broadcasting Corporation Petition. Educational Broadcasting

Corporation (EBC), the licensee of noncommercial educational station WNET-TV, NTSC
channel 13 in Newark, New Jersey, submits that WNET-TV will be burdened by the assignment
of DTV channel 61. It states that the additional costs and diminished service area associated
with this channel make it particularly inappropriate for a public broadcaster. First, EBC submits
it will face higher costs as the channel 61 allotment will require WNET-TV to build one DTV
facility on channel 61 and then a second station on its existing channel 13 at the end of the
transition period. It states that these costs are onerous for a noncommercial licensee and that
New York City presents costly obstacles to new television construction. Second, EBC states
that, as long as it operates on channel 61, WNET-TV will run up extremely high electricity bills,
due to the inefficiency of high-frequency transmitters. Finally, it submits that the chance of
obtaining compensation from new users of channels 60-69 for expenses incurred in relocating
DTV operations to core spectrum will be remote, since the channels users are expected to be
public safety agencies rather than commercial entities. EBC argues that channel 61 would
provide for replication of only 94.3% of WNET-TV's existing coverage area. It states that
portions of its service area on Long Island will receive NTSC interference from co-channel
WTIC-TV, Hartford, Connecticut and, secondarily, from co-channel WTGI-TV, Wilmington,
Delaware and WACI-TV, channel 62, Atlantic City, New Jersey. EBC submits that the two co-
channel stations are significantly short-spaced to WNET-TV. It argues that any adjustments
made to the DTV Table for the Northeast Corridor should incorporate a preference for allotting
core DTV channels to noncommercial educational broadcasters and a penalty for assigning
channels 60-69 to such broadcasters, particularly in cases like WNET-TV's, where co-location
with commercial broadcasters makes non-interference-causing channel changes feasible. EBC
did not submit a supplemental filing.

Federal Communications Commission FCC 98-24

136

423. As stated above, we are not granting requests by broadcasters to change their DTV
allotments based solely on the fact that the broadcaster received a DTV allotment out of the core
spectrum. In developing the DTV Table of Allotments, we attempted to provide all eligible
broadcasters with an initial DTV allotment within channels 2 to 51. However, this was not
always possible because of the limited availability of spectrum and the need to accommodate and
replicate all existing facilities with minimal interference. Although we recognize that the
implementation of DTV will present a number of unique challenges for noncommercial
educational broadcasters, we have stated that in considering changes in the DTV allotments,
including changes to eliminate out-of-core channels, the interests of service replication and
minimizing interference generally supersede other station characteristics, such as whether the
station is a noncommercial operation. We agree that allotment of out-of-core channels and, in
particular, channels 60-69, should be avoided for DTV; to the extent possible, we have
attempted to do so in the development of the DTV Table of Allotments. Unfortunately, it was
not possible to avoid the allotment of these channels and still provide all broadcasters with a
DTV allotment, particularly in congested regions, such as the northeastern United States. We
find that the channel 61 allotment provided for EBC's WNET-TV, the channel 59 allotment
provided for UNCTV's WUNC-TV, and the channel 54 allotment provided for UNCTV's
WUNE-TV are fully consistent with our DTV allotment policies and accordingly deny those
petitioners' requests for new allotments.

424. KVIE, Inc. Petition and Supplemental Filing. KVIE, Inc., the licensee of
noncommercial educational television station KVIE-TV, channel 6 in Sacramento, California,
seeks reconsideration of the allotment of DTV channel 53 to KVIE-TV. It states that requiring
KVIE-TV to use channel 53 would result in additional electrical power costs of between
$200,000 and $250,000 per year and would require it to change channels after the transition
period. It urges that the Commission work with it to find an acceptable substitute channel and
indicates that it is working diligently with its engineering consulting firm to identify an
alternative channel that would avoid interference to other NTSC and DTV allotments and
stations. In its supplemental filing, KVIE states that, despite analysis by its engineering
consultant, no other channel within the core spectrum could be identified for use, even at
relatively lower power and antenna height combinations. KVIE therefore limits its request on
reconsideration to urging that we consider favorably the future substitution of a core channel for
KVIE-TV’s DTV channel 53 if such a channel becomes available for use at Sacramento. In this
regard, KVIE-TV states that, as a result of its participation in this proceeding, it would expect to
have a priority over parties not participating here.

425. As stated above, to the extent that in-core channels become available during the
transition, we will attempt to further reduce the number of out-of-core allotments, such as the
channel 53 allotment to KVIE-TV, in any future amendments to the DTV Table. We do not
find, however, it is appropriate to give such parties priority in our allotment process merely
because they participated in this proceeding. We note that other matters, such as providing first
service to a community, are also important, and we believe that, in making future DTV
allotments available, all relevant issues should be considered.

Federal Communications Commission FCC 98-24

145 According to CMU, the channel 10 DTV allotment for WCMV-TV would, however, be short-spaced 46 km
to the NTSC co-channel service of WILX-TV in Onondaga, MI; short-spaced 38.6 km to the NTSC co-channel
service of WWUP-TV in Sault Ste. Marie, MI; and short-spaced 7.4 km to the NTSC co-channel service of
WMVS-TV in Milwaukee, WI.

137

426. Other licensees filed petitions objecting to their receipt of out-of-core DTV
allotments and suggesting specific alternative channels. We discuss several of them below.

427. Buck Owens Production Company, Inc. Petition. Buck Owens Production
Company, Inc. (Owens), licensee of KUZZ-TV, channel 45, Bakersfield, California, asks that
we change its DTV allotment from channel 55 to channel 31. It states that the MSTV study
indicates that channel 31 can be allotted to KUZZ-TV without affecting other allotments, and it
notes that allotment of an in-core channel would avoid the expense and viewer confusion of a
second move to a new channel. Owens did not submit a supplemental filing.

428. Central Michigan University Petition and Supplemental Filing. Central Michigan
University (CMU) is the licensee of four educational TV stations serving central and northern
Michigan; three of its stations were allocated out-of-core DTV channels. CMU states that, as a
noncommercial education licensee and a public institution, it will suffer substantial hardship
from the allotment of out-of core channels. In its supplemental filing, CMU requests that the
following channels be substituted for those currently provided for its stations: for WCMU-TV,
DTV channel 42 instead of 56; for WCML-TV, DTV channel 23 instead of 57; and for WCMV-
TV, DTV channel 10 instead of 58. CMU requests that we determine appropriate power levels
for its stations on these proposed DTV allotments. CMU states that its consulting engineers
believe that WCMU-TV could operate on channel 42 with power and antenna height that would
replicate and improve the station’s existing coverage. It further states that WCML-TV could
operate on DTV channel 23 with maximum power and height combinations that would
essentially replicate and improve this station’s existing coverage while meeting applicable DTV
spacing requirements. CMU also states WCMV-TV could operate on DTV channel 10 with
power and antenna height that would replicate the station’s existing coverage with less
interference than that resulting from the use of channel 58.145

429. Citadel Communications Co., Ltd. Petition. Citadel Communications Co., Ltd.
(Citadel), the licensee of WHBF-TV, channel 4 in Rock Island, Illinois, WOI-TV, channel 5 in
Ames, Iowa, and other television stations, submits that, regardless of whether we adopt a core
spectrum plan that includes channels 2-6, we should assign channel 29 for DTV service by both
WHBF-TV and WOI-TV in lieu of their respective assigned DTV channels 58 and 59. During
the transition, Citadel expects to employ DTV transmission facilities based on replication of its
stations' current NTSC Grade A contours. It submits a technical study that indicates that
WHBF-TV and WOI-TV could use channel 29 for DTV service within their Grade A contours
without causing or receiving objectionable interference. Citadel states that, because it does not
intend to construct maximum power interim DTV facilities (that at full power would cause and
receive interference on channel 29), there would be no advantage in assigning out-of-core
channels for these stations. Citadel did not submit a supplemental filing.

Federal Communications Commission FCC 98-24

138

430. Community Television of Southern California Petition and Supplemental Filing.
Community Television of Southern California (KCET) is the licensee of non-commercial
educational television station channel 28, KCET-TV in Los Angeles, California, which was
assigned DTV channel 59. In its petition, KCET states that, as a non-commercial station, it can
ill afford to assume the expense of constructing two digital facilities and observes that an in-core
allotment would spare it this expense. It states that, in view of the Commission's recognition of
the financial plight of public broadcasting, it would have expected the Commission to try to
assign core channels to public stations. KCET notes that several other DTV allotments for Los
Angeles stations that operate from Mount Wilson received DTV channels in the core. It states
that, while it recognizes that revisiting the DTV Table is not feasible, minor adjustments might
be possible. It argues that it has been unable to make alternative suggestions for KCET-TV
without OET Bulletin No. 69.

431. In its supplemental filing, KCET states that its consulting engineers have identified
channel 45 as an in-core DTV channel on which KCET-TV could operate in substantial
compliance with the DTV allotment rules. It states, however, that a DTV channel 45 allotment
for KCET-TV would be short spaced to a vacant co-channel NTSC allotment in Tijuana,
Mexico, under the mileage separation requirements established in the Memorandum of
Understanding between the U.S. and Canada on DTV allotments (MOU). It urges us to institute
negotiations with Mexican authorities to permit KCET-TV to operate on DTV channel 45. It
states that the short spacing could be resolved by deleting the channel 45 allotment from Tijuana,
substituting another channel in Tijuana for channel 45, or waiving the separation requirements of
the MOU. KCET also submits that allotting DTV channel 45 to KCET-TV would make DTV
channel 59 available for use in Los Angeles by another station. It states that its attached
engineering statement shows that KCET-TV could operate from the station’s current transmitter
site at the Mount Wilson antenna farm and provide the same service that it would using channel
59. KCET states that operation on channel 45 would cause substantially less interference to
other stations than would operation on channel 59.

432. Gilmore Broadcasting Corporation Petition and Supplemental Filing. Gilmore
Broadcasting Corporation (Gilmore) is the licensee of WEHT-TV, channel 25 in Evansville,
Indiana. In its petition, Gilmore submits that, without OET Bulletin No. 69, it does not have
sufficient information to estimate the replication that can be achieved with the channel 59 DTV
allotment provided for WEHT-TV or to determine whether that channel will afford it sufficient
flexibility to remain competitive. Gilmore states that a channel within the core DTV spectrum
would be more desirable than channel 59 because an in-core channel would allow it to avoid
business planning uncertainties, substantial additional equipment expenses, and viewer
confusion. Gilmore also states that it is concerned that operation on DTV channel 59 may
present problems with adjacent DTV channel 58, which has been alloted to WFIE-TV,
Evansville, Indiana. Gilmore requests that we provide WEHT-TV and WFIE-TV with DTV
allotments that do not present this adjacent channel problem. In its supplemental filing, Gilmore
proposes that its DTV allotment be modified to channel 26. It asserts that this allotment is
consistent with the FCC's rules and policies, would reduce interference, and would permit an
easier DTV transition for its station. While it states that this change would still present a first

Federal Communications Commission FCC 98-24

146 Our allotment software includes a penalty for the use of out-of-core DTV allotments and such channels were
used only where the use of such channels would outweigh the penalties for interference and service replication.

139

adjacent channel situation, it notes that the two facilities will be owned by the same licensee, the
antennas will be on the same tower, and the transmitters will be in the same building. Gilmore
states that these features confer a greater ability to correct problems and thus decrease the risks
associated with such situations. Gilmore provides an engineering statement that indicates that
use of channel 25 will meet almost all spacing requirements, with the following exceptions: (1)
the DTV-to-NTSC spacing to WLCN-TV, channel 19 is 50.4 km rather than less than 24.1 km
or greater than 80.5 km (but WLCN-TV operates at less than full facilities); and (2) the DTV-to-
DTV spacing to channel 26, WLKY-TV, Louisville, Kentucy, is 162 km rather than 217.3 km.

433. Cosmos, the licensee of WFIE-TV, NTSC channel 14 in Evansville, Indiana,
opposes Gilmore's petition to the extent that it proposes a change in the DTV Table for WFIE-
TV to address concerns about adjacent channel interference. Cosmos states that it is unfair to
ask it to shoulder the burden solely due to the request of another broadcaster. It states that it
would not oppose GBC's attempt to modify its allotment or take other action but it does object to
GBC's burden-shifting approach. It also notes that the DTV Allotments for WFIE-TV and
GBC's WEHT-TV are in compliance with the Commission's rules, which would suggest that the
interference problem may not exist.

434. Jet Broadcasting Co. Petition. Jet Broadcasting Co. (Jet), the licensee of WJET-
TV, channel 24 in Erie, Pennsylvania, seeks reconsideration of its assignment of out-of-core
DTV channel 58. It states that channel 58 would require a new wave guide and could not be
used on its existing tower, while in-core channel 42 would permit it to finalize its DTV plans.
Jet states that WJET-TV cannot follow through with its plan to be the first to operate DTV in
Erie unless it is allocated a frequency it can use at its present site. In its supplemental filing, Jet
indicates that channel 42 appears to be consistent with our allotment guidelines and should be
available for allotment to Erie. It states that, while operation on this channel could have the
potential for minor interference to co-channel DTV operation of WPTT-TV in Pittsburgh,
Pennsylvania and co-channel NTSC operation of Canadian station, CDCO-TV3 in Sarnia,
Ontario, WJET-TV could use lower power or a directional antenna to protect these stations. Jet
states that, under the separation standards in the rules, a channel 42 DTV allotment at Erie would
be short spaced 16.2 km to WPTT-TV and 31.2 km to CKCO-TV3.

435. As stated above, we generally are not granting requests by broadcasters to change
their DTV allotments based solely on the fact that the broadcaster received a DTV allotment out
of the core spectrum. In developing the DTV Table of Allotments, we attempted to provide all
eligible broadcasters with an initial DTV allotment within channels 2 to 51.146 However, this
was not always possible, because of the limited availability of spectrum and the need to
accommodate and replicate all existing facilities with minimal interference, and was particularly
difficult to accomplish in congested areas. To facilitate second channel transitions, we stated
that we will allow broadcasters with DTV channels out of the core spectrum to switch their DTV

Federal Communications Commission FCC 98-24

147 We note that Citadel indicates that it will operate at reduced facilities and therefore will not cause or receive
objectionable interference. However, the analysis contained in its engineering statement assumes that its stations
would be operating at the maximum power permitted for DTV stations in the UHF band and shows that some
interference would be caused to other stations. Accordingly, at this time, we are denying Citadel's petition. If
Citadel desires to resubmit its request, it should specify reduced powers and antenna heights for its stations and
provide supporting engineering data that such reduced operation would not affect other stations, or show that any
affected station has concurred with such interference.

148 To accommodate this change, CVETC asks that the DTV allotment for WVVI-TV, channel 66 in Manassas,
Virginia be changed from channel 36 to channel 43. As indicated above, we have made several channel changes

140

service to their existing in-core NTSC channels at the end of the transition, if they so desire.
Thus, with regard to Owens' station, we note that KUZZ-TV now operates on channel 45 and
can shift its DTV operations to this channel at the end of the transition period. Although we
recognize that the implementation of DTV will present a number of unique challenges for
noncommercial educational broadcasters, we have stated that, in considering changes in the DTV
allotments, including changes to eliminate out-of-core channels, the interests of service
replication and minimizing interference generally supersede other station characteristics, such as
whether the station is a noncommercial operation. In addition, we stated that we would consider
alternative allotment/assignment plans that are the result of negotiations and coordination among
broadcasters and other parties within their communities. We stated, however, that such changes
must have the agreement of all affected broadcasters and must not result in additional
interference to other stations or allotments. Our analysis indicates that the use of specific
alternative DTV channels suggested by Owens, Citadel, CMU, Gilmore, and Jet would result in
increased interference to other stations and that none of these petitioners have obtained the
concurrence of the affected stations.147 Similarly, our analysis indicates that allotment of
channel 45 for KCET-TV's DTV service would impact other stations and would not be
consistent with required protection of Mexican operations and allotments. Accordingly, the
requests of Owens, Citadel, CMU, Gilmore, Jet, and KCET for changes to their stations' DTV
allotments are denied.

436. Certain petitioners emphasized that both their NTSC channels and their DTV
channels fell outside the core spectrum. We address these petitions below.

437. Central Virginia Educational Telecommunications Corp. Petition and Supplemental
Filing. The Central Virginia Educational Telecommunications Corp. (CVETC), licensee of
noncommercial station WNVC-TV, channel 56 in Fairfax, Virginia. In its petition, CVETC
requests that we change WNVC-TV’s DTV allotment from channel 57 to channel 36. CVETC
submits this request as a supplement to the petition for reconsideration submitted by AAPTS. It
states that it was a party to the petition filed by AAPTS, which noted the status of WNVC-TV as
a public television station with both its NTSC and DTV channels outside of the DTV core.
CVETC is concerned that having to build two new DTV facilities will create substantial
financial difficulties for a noncommercial educational station with a limited operating budget.
CVETC submits that assignment of DTV channel 36 to WNVC-TV will provide it with virtually
full replication of its current channel 56 service area.148 CVETC argues that its requested

Federal Communications Commission FCC 98-24

to address DTV-to-DTV adjacent channel interference concerns, including modifying the DTV allotment of
WVVI-TV from channel 36 to channel 43. However, this change does not alter our assessment below that
WNVC-TV's use of channel 36 would impact other stations and that there are no in-core channels available.

141

changes can be made in accordance with our rules, will meet the DTV spacing requirements at
the stations’ licensed NTSC transmitter sites, and will benefit the public by providing two
stations, including one public station, with in-core DTV channels. It states that substitution of
channel 36 for channel 57 will eliminate potential first adjacent channel incompatibility with
WNVC-TV’s NTSC channel 56, which might otherwise require WNVC-TV to invest in
transmission isolation systems to preserve an acceptable signal.

438. WGBH Educational Foundation Petition. WGBH Educational Foundation
(WGBH) is the licensee of noncommercial educational station WGBY-TV, channel 57 in
Springfield, Massachusetts. WGBH states that, as a noncommercial station with both its NTSC
and DTV channels (57 and 58) outside of the core band, WGBY-TV will be among the most
severely handicapped licensees. WGBH indicates that, for more than five years, it has been
preparing for DTV by holding a capital campaign and purchasing equipment. It states that the
cost of moving from DTV channel 58 to an in-band channel could be as much as $261,000. It
states that it recognizes that the allotment of DTV channels was a monumentally complex task
and that some channel assignments will change. If changes are made in the Northeast, WGBH
asks that its concerns be considered and WGBY-TV be reassigned an in-core channel. WGBH
did not submit a supplemental filing.

439. WNAC Argyle Television, Inc. Petition. WNAC Argyle Television, Inc. (Argyle)
is the licensee of WNAC-TV, channel 64 in Providence, Rhode Island. Argyle states that the
fact that both its existing NTSC channel and its new channel 52 DTV allotment are outside the
core spectrum will cause it substantial additional expense and will make viewer confusion likely.
It states that, without OET Bulletin No. 69, it has been unable to determine whether a suitable
alternative is available. Argyle did not submit a supplemental filing. Rhode Island Public
Telecommunications Authority (RIPTA) opposes any future proposals by Argyle for the
allotment to RIPTA of a DTV channel less desirable than channel 21.

440. As stated above, we are not granting requests by broadcasters to change their DTV
allotments based solely on the fact that the broadcaster received a DTV allotment out of the core
spectrum. In developing the DTV Table of Allotments, we attempted to provide all eligible
broadcasters with an initial DTV allotment within channels 2 to 51, and to eliminate to the extent
possible the assignment of out-of-core channels to stations with NTSC channels outside the core
spectrum. However, this was not always possible, because of the limited availability of
spectrum and the need to accommodate and replicate all existing facilities with minimal
interference, and was particularly difficult in congested areas such as the northeastern United
States. As noted above, there are only 13 stations that have both their NTSC and DTV channels
outside the core spectrum. We stated that stations in this position would be assigned new
channels within the core from recovered NTSC spectrum at the end of the transition period. We
further stated that, to the extent that in-core channels become available during the transition, we

Federal Communications Commission

149 We address ABC's request regarding its station KABC-TV in section IV B above.

142

will attempt to further reduce the number of out-of-core allotments in any future amendments to
the DTV Table. In addition, we stated that we would consider alternative allotment/assignment
plans that are the result of negotiations and coordination among broadcasters and other parties
within their communities, but that such changes must have the agreement of all affected
broadcasters and must not result in additional interference to other stations or allotments. In this
regard, we note that the allotment of channel 36 for WNVC-TV's DTV service suggested by
CVETC would create increased interference to other stations, and that CVETC has not received
the concurrence of those affected stations. While we recognize the additional burdens placed on
stations such as CVETC's WNVC-TV, WGBH's WGBY-TV, and Argyle's WNAC-TV, we find
that there are no available in-core channels that would not cause significant interference to other
stations. Accordingly, we are denying these petitioners' requests that the DTV channels for their
stations be changed to in-core channels.

G. Other Petitions Requesting Specific Changes to the DTV Table of Allotments

441. The remaining petitions for reconsideration of specific allotments, which raise a
number of different issues, are addressed below in alphabetical order.

442. ABC, Inc. Petition. ABC requests that the DTV allotments for its stations WPVI-
TV in Philadelphia and WTVG-TV in Toledo, Ohio, be changed.149 ABC also asks that the
DTV allotments of two non-ABC stations, WTTG-TV in Washington, DC, and WMBC-TV in
Newton, New Jersey, be changed. Finally, ABC submits that the DTV Table should be amended
to make Fresno, California an all-UHF DTV market. ABC states that its requested changes are
all located within the three regions identified by the Joint MSTV Petitioners as the areas in
which existing NTSC service and future DTV service are most in jeopardy under the DTV
Table. ABC states that, in seeking reconsideration, it recognizes that changing an individual
allotment potentially will affect other stations, both NTSC and DTV. It submits that since the
coordination process has not yet been completed, it is not proposing alternative allotments at this
time. ABC did not submit an individual supplemental filing but was party to MSTV's ex parte
filing of November 20, 1997.

443. With regard to WPVI-TV in Philadelphia, Pennsylvania, ABC states that the
transmitter site for this station, which will operate on DTV channel 64 with 1000 kW, is only 48
km from existing NTSC station WHSP-TV, in Vineland, New Jersey, which operates on
adjacent channel 65. ABC states that the only way to avoid harmful interference to WHSP-TV
would be for WPVI-TV to reduce its DTV power.

444. Although we attempted to provide for full service replication for all stations and to
ensure that the DTV allotments would not cause interference, this was not always possible. As
ABC notes, WPVI-TV is located in one of the most congested areas of the country. We note
that in this case WPVI-TV's DTV allotment provides almost full replication and is estimated to

Federal Communications Commission

143

serve a larger population base than its companion NTSC facility. In addition, we note that
MSTV in its ex parte filing estimates that less than 3% of the population served by WHSP-TV
would receive interference. We therefore find that the DTV allotment provided for ABC's
WPVI-TV is consistent with our DTV service replication policies and goals and that the
interference to WHSP-TV is within acceptable limits. Accordingly, ABC's request for a change
in the DTV allotment of WPVI-TV is denied.

445. For WTVG-TV, ABC is concerned that the DTV channel 19 allotment for this
station will cause interference to the NTSC service of WOIO-TV in Shaker Heights, Ohio and
that the 146.8 km short spacing between these stations will also limit the ability of WTVG-TV to
replicate that station's existing NTSC Grade B service. In comments responding to ABC's
petition, Cannell Cleveland, L.P. (Cannell), the licensee of WUAB-TV in Lorain, Ohio, notes
that ABC has requested assignment of a different but unspecified DTV channel for WTVG-TV.
Cannell is uncertain whether any channel or technical change requested by ABC would affect its
station but to the extent that such a change may do so, it states that it reserves the right to oppose
any supplement to ABC's petition for reconsideration.

446. Although we attempted to provide for full service replication for all stations and to
ensure that the DTV allotments would not cause interference, this was not always possible. As
ABC notes, WTVG-TV is located in one of the most congested areas of the country. We further
note that, while this station's DTV allotment does not provide for full replication, the DTV
channel assigned to it does, in fact, provide for estimated coverage of a larger population base
than its companion NTSC facility. We find that the DTV allotment provided for ABC's WTVG-
TV is consistent with our DTV service replication policies and goals and that the interference to
WOIO-TV is within acceptable limits. ABC's request for a change in the DTV allotment of
WTVG-TV is therefore denied.

447. ABC also requests that the DTV allotments of two non-ABC stations, WTTG-TV
in Washington, DC and WMBC-TV in Newton, New Jersey, be changed. It submits that
WTTG's use of DTV channel 6 in Washington would cause co-channel interference to the NTSC
service of its WPVI-TV in Philadelphia. It further submits that WMBC-TV's DTV channel 8
allotment would result in adjacent channel interference to WABC-TV’s NTSC channel 7 service
area in New York. It also states that NTSC channel 9 in New York would also suffer a similar
loss of service. Further, it is concerned that the DTV allotment for its Chicago station, WLS-
TV, DTV channel 52 to be located on the Sears Tower is adjacent to the channel 53 DTV
allotment provided for another station located on the Hancock Building, 2.5 km away. It
believes that non-exact co-location of DTV channels 52 and 53 will result in substantial
interference between the two stations. It argues that the antenna elevation and pattern
differences will result in substantially different multipath conditions, and that the partial
shielding due to buildings or other obstructions will reduce the signal level of one station relative
to another.

448. As stated above, we are generally not changing the DTV allotment of one
broadcaster at the request of another. We have provided for parties to negotiate allotment

Federal Communications Commission

144

changes and will typically grant requested changes only where all affected parties agree. We
have reviewed the situation discussed by ABC and find that there are no changes that can be
made for WMBC-TV that would improve this situation for all involved stations. This is one of
the most congested areas of the country, and we find that the allotments provided for these
stations are the most appropriate under our DTV allotment policies. With regard to WTTG-TV,
we have granted Fox's request to change the DTV allotment of WTTG and believe that this
addresses ABC's concerns. Accordingly, ABC's request that the DTV allotment of WMBC-TV
be changed is denied and its request that the DTV allotment of WTTG-TV be changed is now
moot. We have also examined ABC's concern with regard to the adjacent channel DTV 52 and
53 allotments in Chicago. Our analysis indicates that DTV operations on these allotments will
be able to satisfactorily replicate the existing service areas of the respective stations. We further
believe that the improved out-of-band emissions requirements will ensure that any interference is
minimized. Accordingly, we are not making a change to eliminate this adjacent channel
situation.

449. Finally, ABC states that its KFSN-TV, channel 30 in Fresno, California was
assigned DTV channel 9. It requests that the DTV Table be amended to make Fresno an all-
UHF DTV market. It states that, while it has no interference or replication concerns, the Fresno
market is an all-UHF NTSC TV market and that most viewers there have receive antennas
designed for UHF reception only. ABC believes that UHF allotments for DTV service in this
market would make sense because the installed base of UHF antennas will help reduce or
eliminate the viewer's need to install an antenna for DTV reception.

450. We note that the Fresno market was allotted two DTV channels in the VHF band.
While it would be possible to change one of those allotments to a UHF channel, it would not be
possible to create two additional UHF DTV allotments without creating unacceptable
interference or creating additional out-of-core concerns. We therefore will retain the present
DTV allotments for the Fresno market and are denying ABC's request.

451. Acme Television Licenses of Oregon, L.L.C. Petition. Acme Television Licenses
of Oregon, L.L.C. (Acme) is the proposed assignee of KWBP-TV, channel 32 in Salem,
Oregon. In its petition, it requests that its station be allotted DTV channel 31, which was
proposed in the Sixth Further Notice, rather than DTV channel 33, as contained in the Sixth
Report and Order. Acme states that it recently purchased a transmitter that would be compatible
with operations on channel 31. It argues that forcing it to relocate to channel 33 will result in a
significant increased expense to KWBP-TV with no apparent gain. Acme did not submit a
supplemental filing.

452. We find that Acme's request to substitute DTV channel 31 for channel 33 conflicts
with a request by California Oregon Broadcasting, Inc. (COBI) to use channel 31 to address
DTV-to-DTV adjacent channel interference. As discussed above, we are granting COBI's
request. We find that addressing and eliminating potential interference is on balance more
important than preventing the additional expense that Acme may incur in its DTV
implementation. We note that we cautioned parties that the DTV Table of Allotments presented

Federal Communications Commission

150 As discussed previously, AK Media requested alternatively that stations which have both a DTV and NTSC
channel within the range 7-46 be required to identify their permanent DTV channel so that stations like KFTY can
select their ultimate DTV channel now; it also requested that we address certain compensation issues.

151 See, for example, Sixth Report and Order at para. 172.

145

in the Sixth Further Notice was a draft and that the DTV allotments for individual stations were
subject to change. We therefore are not granting allotment change requests based on premature
plans or commitments by broadcasting parties. Accordingly, Acme's request that its KWBP-TV
be allotted channel 31 rather than channel 33 is denied.

453. AK Media Group, Inc. Petition and Supplemental Filing. AK Media Group, Inc.
(AK Media) is the licensee of KFTY-TV, channel 50 in Santa Rosa, California. It states that the
assignment of out-of-core DTV channel 54 to KFTY-TV puts its station at a competitive
disadvantage, and it asks that KFTY-TV be provided a DTV channel within the core
spectrum.150 In its supplemental filing, AK Media requests that KFTY be allotted DTV channel
11, with 3.2 kW ERP. It submits that DTV channel 11 would fully replicate KFTY-TV’s
current NTSC service area and that the potential interference either caused or received by
KFTY-TV would be minimal and within our allowable limits. AK Media reports that the station
that would receive the most interference from this change would be the NTSC service of KNTV-
TV in San Jose, California, which is licensed to Granite Broadcasting Corporation (Granite).
AK Media submits that there would be an 8% increase in predicted interference to KNTV-TV,
but that the increased interference would occur only in sparsely populated mountainous areas
and would likely affect less than 5% of the total population served by KNTV-TV. It also states
that KFTV-TV’s operation on channel 11 would provide DTV service to almost 600,00
additional people.

454. Granite opposes AK Media's request that the DTV allotment KFTY-TV be
changed from channel 54 to channel 11. Granite states that this change would cause co-channel
interference to KNTV's channel 11 operations and that AK Media underestimates its extent.
Granite states that AK Media calculates increased interference to less than 5% of its population
coverage, while its own analysis suggests an impact to 9.2% of the population.

455. Throughout this proceeding, we have stated that we intend to provide broadcasters
with the flexibility to develop alternative allotment approaches and plans.151 We specifically
stated that we would consider alternative allotment/assignment plans that are the result of
negotiations and coordination among broadcasters and other parties within their communities.
We stated, however, that such changes must have the agreement of all affected broadcasters and
must not result in additional interference to other stations or allotments. We find that AK
Media's request to change its KFTY-TV's DTV channel from channel 54 to channel 11 would
cause increased interference to other stations, such as Granite's KNTV-TV in San Jose, and that
such interference would not meet our standards for de minimis additional interference. We
further find that AK Media has not obtained the consent of any such affected stations.
Accordingly, we are denying AK Media's request that the DTV allotment for its KFTY-TV be

Federal Communications Commission

146

changed from channel 54 to channel 11.

456. AK Media, in its supplemental filing, also states that its studies show that the DTV
service of its KVOS-TV in Bellingham, Washington on channel 35 would receive interference
from the DTV channel 36 operation of KSTW-TV in Tacoma, Washington. It states that at this
time no alternative channel for either station is readily apparent. In order to avoid the predicted
interference between these DTV operations, AK Media requests that we review the DTV
allotments provided for KVOS-TV and KSTW-TV.

 457. We have reviewed the allotments provided for KVOS-TV and KSTW-TV and find
that those allotments are consistent with the allotment principles and policies adopted in the
Sixth Report and Order. We find that the DTV channel 35 provided for AK Media's KVOS-TV
in Bellingham, Washington would provide for 99.7% service replication and would significantly
improve both the station's service area coverage and its population served. Accordingly, we
deny AK Media's request that the DTV allotments for KVOS-TV or KSTW-TV be changed.

458. Allbritton Communications Company Petition and Supplemental Filing. In its
petition for reconsideration, Allbritton Communications Company (Allbritton) asks that its
stations KTUL-TV in Tulsa, Oklahoma; WHTM-TV in Harrisburg, Pennsylvania; WCIV-TV in
Charleston, South Carolina; WSET-TV in Lynchburg, Virginia; and WJSU-TV in Anniston,
Alabama, be permitted to retain their out-of-core DTV channels after the transition.
Alternatively, it asks that we either require the spectrum auction winner to compensate these
stations for relocating back into the core spectrum or consider alternative proposals for new
allotments for these stations within 90 days of issuing OET Bulletin No. 69.

459. In its supplemental filing, Allbritton submits that the non-core DTV channels
allotted to these five stations are unnecessary and that, as demonstrated in technical studies by its
consulting engineers, DTV allotments within the core spectrum are available for each of these
stations. It further asserts that these substitute allotments will not cause unacceptable levels of
interference and therefore requests that the DTV Table be amended, as follows: 1) allot DTV
channel 27 for KTUL-TV in Tulsa, rather than channel 58; 2) allot DTV channel 42 for WHTM-
TV in Harrisburg, rather than channel 57; 3) allot DTV channel 42 for WCIV-TV in Charleston,
rather than channel 53; 4) allot DTV channel 34 for WSET-TV in Lynchburg, rather than
channel 56; and 5) allot DTV channel 40 for WJSU-TV in Anniston, rather than channel 58, and
increase the assigned power and antenna height for this allotment to 222 kW ERP and 396 m
HAAT to ensure that WJSU-TV's DTV signal is able to replicate its NTSC service. Allbritton
states that WJSU-TV’s construction permit was recently modified to permit the station to
operate with a substantially higher ERP and antenna height. It states that to permit replication of
the area to be served by the modified WJSU-TV NTSC operation, both the power and antenna
height specifications for the station's DTV allotment need to be increased. In its attached
engineering statement, Allbritton indicates that these proposed changes would not satisfy some
of the minimum distance requirements, but that most of the co-channel and adjacent channel

Federal Communications Commission

152 For example, Allbritton's engineering statement indicates that the channel 27 allotment for KTUL-TV would
be short spaced 47.5 km to the co-channel DTV service of KFOR-TV, Oklahoma City, OK. The channel 42
allotment for WHTM-TV would be short spaced 25.7 km to the co-channel NTSC service of WVPY-TV, Front
Royal, VA, short-spaced 48.4 km to the co-channel DTV service of WPMT-TV, Annapolis, MD, and short-spaced
47.3 km to the co-channel DTV service of WTXF-TV, Philadelphia, PA. The channel 34 allotment for WSET-TV
would be short spaced 37.9 km to a new co-channel NTSC station at Raleigh, NC. The channel 40 allotment for
WJSU-TV would be short spaced 26.6 km to the +7 UHF channel 47 DTV service of WDEF-TV, Chattanooga,
TN, and short spaced 14.7 km to the +7 UHF taboo channel 47 service of WTVM-TV, Columbus, GA.

147

operations are located far enough away so that there would not be any significant impact.152

460. We have reviewed Allbritton's requests. With regard to Allbritton's objection to the
fact that its DTV allotments are outside the core spectrum, we note that we generally are not
granting requests by broadcasters to change their DTV allotments based solely on their
preference for an in-core allotment. Because of the limited availability of spectrum, along with
the need to accommodate and replicate existing facilities with minimal interference, it was not
possible to give every broadcaster an allotment in the core spectrum. We continue to believe
that the DTV allotments made for Allbritton's stations are appropriate for service replication.
With regard to Allbritton's requested increases in the power level and antenna height specified
for its WJSU-TV in Anniston, we note that our service replication policy takes into account
facilities licensed as of April 3, 1997, and that the power and antenna height allotted for WJSU-
TV adequately replicates its facilities licensed as of that date. To the extent that Allbritton
desires to improve WJSU-TV's DTV facilities, we have stated that such requests are to be
addressed under our procedures for maximization of DTV facilities.

461. Benedek License Corporation Petition. In its petition, Benedek License
Corporation (Benedek), the licensee of WHSV-TV, channel 3 in Harrisonburg, Virginia,
requests that we modify the DTV allotment provided for this station. It submits that operation of
WHSV-TV's DTV service on channel 49 with 91.1 kW ERP, as provided in the Sixth Report
and Order, would result in loss of service to roughly 100,000 viewers due to avoidable
interference. Benedek points out that operation on this channel would allow WHSV-TV to
replicate only 76.1 percent of the station's service area. It further states that population growth is
expected in the area not replicated. Benedek submits that it is studying the available VHF
channels but that because of the limited time available for engineering evaluation and the
unavailability of OET Bulletin No. 69, it has not been able to determine the most appropriate
alternative. Benedek states it will supplement its filing once concrete engineering analysis
becomes available. Benedek did not submit a supplemental filing.

462. Allbritton opposes Benedek’s request that we change the DTV allotment for
WHSV-TV to a VHF channel to the extent that such a change might create interference to the
channel 7 NTSC service of Allbritton’s WJLA-TV, Washington, DC. Allbritton states that, as
Benedek did not specify which VHF channel it wished to be assigned to WHSV-TV, we should
be able to resolve Benedek’s request without endangering WJLA-TV. It requests that we take
all necessary steps to protect WJLA-TV from interference.

Federal Communications Commission

148

463. We have reviewed Benedek's request. Our analysis indicates that there are no
available VHF channels that could be allotted to WHSV-TV without causing significant
interference to other stations. Although we attempted to provide for full service replication for
all stations, this was not always possible. Service replication of low VHF stations is very
difficult at UHF frequencies, particularly where terrain is a factor, as it is in the Harrisonburg
area. We therefore deny Benedek's request that WHSV-TV be allotted a VHF DTV channel.

464. Brazos Broadcasting Company Petition. Brazos Broadcasting Company (Brazos),
the licensee of KBTX-TV, channel 3 in Bryan, Texas, seeks reconsideration of its allotted DTV
channel 59. Brazos states that it would be better able to serve the public in the Bryan-College
Station region were it to operate on DTV channel 17. It states that channel 17 will not conflict
with any other DTV allocation. Brazos did not submit a supplemental filing.

465. We have reviewed Brazos' request. Our analysis indicates that the change
requested by Brazos would impact and cause unacceptable interference to other stations. We
therefore are denying Brazos' requested change for its station KBTX-TV.

466. Cannell Cleveland, L.P. Petition and Supplemental Filing. Cannell Cleveland,
L.P. (Cannell), the licensee of WUAB-TV, channel 10 in Lorain, Ohio, originally argued that we
should not finalize the DTV Table until broadcasters have had the opportunity to comment on
OET Bulletin No. 69. In its supplemental filing, Cannell states that, using the technical criteria
provided in the Bulletin, it has confirmed that the DTV operations of WTVS-TV on channel 43
in Detroit and WGGN-TV on channel 42 in Sandusky, Ohio will cause significant interference
to WUAB-TV’s existing NTSC service. It requests that we take steps to ensure against this type
of interference. In its engineering statement, Cannell estimates that WGGN-TV’s operation on
DTV channel 42 will cause interference in an area within WUAB-TV’s Grade B contour
compromising 69,000 households and 183,000 individuals. It estimates that the interference
from WTVS-TV’s DTV operation on channel 43 will be even more significant, affecting
215,000 households and 586,000 individuals within WUAB-TV’s Grade B service area. Cannell
requests that neither WTVS-TV nor WGGN-TV be permitted to increase DTV power until
WUAB-TV has ceased NTSC operation. Cannell argues that, where such interference is
predicted or actual, stations should be able to rely on FCC rules to protect their NTSC service
areas. It states that a case-by-case approach will not provide stations with sufficient certainty,
and it urges the adoption of rules to govern interference to NTSC operations during the DTV
implementation period.

467. The Detroit Educational Television Foundation (DET Foundation) opposes
Cannell's request that its WTVS-TV not be allowed to increase power until WUAB-TV has
ceased NTSC operation. The DET Foundation states that Cannell's adjustments to propagation
calculations in the Great Lakes region are not recognized in the Commission's rules and are
unjustified. It states that the rules already provide protection with regard to power increases and
that no further restrictions are warranted.

468. We agree with the DET Foundation that Cannell's estimates of the impact of

Federal Communications Commission

153 We address CBS's requests regarding its station WWJ-TV in section IV B above.

149

interference on its station WUAB-TV are overstated. In the Sixth Report and Order, we
estimated that WUAB-TV will receive interference to 5.1% of the station's existing NTSC
coverage area affecting 2.3% of the population now served. We continue to believe that these
estimates are valid. We further note that the calculated interference would occur principally at
the edge of WUAB-TV's service area and may be mitigated or reduced by factors such as cable
carriage and improved receiving antennas. Notwithstanding these considerations, we have long
recognized that providing all broadcasters with a new channel to implement DTV will result in
some stations receiving new interference during the transition period. One of the principal
efforts in developing the DTV Table has been to minimize the likelihood of such new
interference. Cannell's request that additional measures be taken to ensure against interference
to NTSC service could only be satisfied by taking measures that we believe would significantly
reduce the provision of new DTV service. We do not find that such measures are warranted or
desirable. We believe that the existing rules provide sufficient protection to existing NTSC
operations and that no further restrictions are needed.

469. CBS, Inc. Petition and Supplemental Filing.153 CBS indicates that the operation of
its Chicago, Illinois station WBBM-TV on DTV channel 3 with only 2.5 kW ERP, as allotted,
will experience co-channel interference from existing NTSC channel 3 assignments in
Champaign, Illinois, in Kalamazoo, Michigan, and in Madison, Wisconsin. CBS is concerned
that the Grade B contour of NTSC station on channel 4 in Milwaukee, Wisconsin, which is only
134 km (84 miles) from WBBM-TV, will overlap its station's DTV service contour. CBS
believes that viewers in the overlap area may experience operational difficulties because both
channels 3 and 4, the only available channel selections for tuners on most VCRs, will be in use
for over-the-air broadcasting.

470. We have reviewed CBS's request and find that the channel 3 DTV allotment for
WBBM-TV is consistent with our service replication policies. We note that MSTV's ex parte
filing estimates that WBBM's channel 3 DTV allotment would provide over 98% service
replication and would provide for an increase in population served. We find that CBS's concerns
about operational difficulties for tuners and VCRs when both channel 3 and 4 are in use are
unfounded. We find that the separation between these stations is sufficient to avoid any
operational difficulties with set-top devices such as VCRs. Accordingly, CBS's request for a
substitute DTV allotment for station WBBM-TV is denied.

471. With regard to its Denver station KCNC-TV, CBS states, in its supplemental
filing, that the service area of this station encompasses North Table Mountain, an FCC-
recognized "quiet zone" where new RF transmissions are restricted. CBS states that we did not
take this quiet zone into account in computing the DTV service area and population figures for
the Denver market that accompany the Table. It notes that the North Table Mountain quiet zone
was established to protect research operations-related radio transmissions conducted at that site
by the Department of Commerce and other government agencies. CBS submits that it is not

Federal Communications Commission

154 CCTL's third petition is discussed in the out-of-core section above.

150

clear to what extent this site is currently used, or is intended to be used in the future, for such
research operations. It urges that we consult with the relevant governmental agencies to evaluate
the continuing need for this quiet zone, taking into account its potential impact on DTV service.
CBS states that if the quiet zone is maintained for North Table Mountain, it is possible that
KCNC-TV's DTV coverage of key areas of its DMA will be substantially impaired. It submits
that it lacks sufficient information to propose a solution.

472. We note that CBS is correct that the DTV service area and population figures for
the Denver market that accompany the DTV Table do not take into account restrictions that may
be necessary to protect the North Table Mountain quiet zone. However, we also note that our
NTSC service estimates were not reduced to account for the existing protection provided for this
area. We further believe that it may be possible for stations to take certain measures, such as
blocking or "notching" the DTV antenna pattern, to protect Table Mountain without significantly
affecting their audience coverage. In addition, as requested, we have initiated discussions with
NTIA and the Department of Commerce regarding the protection of the Table Mountain quiet
zone and whether the same level of protection is required for lower power DTV operations. Any
changes in protection would be addressed in a future rule making. Until that time, DTV
facilities will be required to comply with the protection limits set forth in Section 73.1030 of the
rules.

473. Clear Channel Television Licensees, Inc. Petitions. Clear Channel Television
Licensees, Inc. (CCTL), submitted three separate petitions for reconsideration.154 CTTL did not
submit any supplemental filings. In one petition, CCTL requests that we allot DTV channel 23
rather than channel 25 for the DTV operations of its station KSAS-TV, channel 24 in Wichita,
Kansas. CCTL submits that channel 23 would allow KSAS-TV to continue using its existing
antenna, while operation on channel 25 would require the construction of a new antenna, adding
significantly to the cost of the station's DTV conversion. Washburn University of Topeka
(Washburn), in response to CCTL's petition, states that it is concerned that DTV operation on
channel 23 by CCTL's KSAS-TV might interfere with the co-channel operation of its own
KTWU-TV, Topeka, Kansas.

474. We have reviewed CCTL's request regarding KSAS-TV. We find that the change
it seeks would impact other broadcast operations. We find that reducing the cost of
implementation of DTV for one station at the cost of more interference for another is not
warranted. For these reasons, we deny CCTL's request that the allotment for KSAS-TV be
changed to channel 23.

475. In another petition, CCTL requests that DTV channel 22 rather than channel 32 be
allotted to its station, WAWS-TV, NTSC channel 30, in Jacksonville, Florida. It is concerned
that DTV 32 channel allotment is second-adjacent to its NTSC channel and that the level of
intermodulation interference is likely to be considerable.

Federal Communications Commission

155 Cosmos's requests regarding its own stations KAIT-TV and KPLC-TV and regarding Dispatch's station
WBNS-TV are addressed in section IV B above.

151

476. We have reviewed CCTL's requests with regard to WAWS-TV. We find that the
requested changes would impact other broadcast operations. In addition, we find that CCTL's
concerns about second-adjacent channel interference from DTV channel 32 to its NTSC channel
are unsupported by the test data of the DTV system. We believe that intermodulation
interference from second-adjacent operation is unlikely to occur, provided that reasonable
engineering care is taken in the implementing the new DTV channel. We find that a change in
the DTV allotments for this reason is unwarranted. Accordingly, we are denying CCTL's
request that the allotment for WAWS-TV be changed to channel 22.

477. Cosmos Broadcasting Corporation Petition and Supplemental Filing. Cosmos
Broadcasting Corporation (Cosmos) is the licensee of eight television stations located in the
eastern United States. In its petition and supplemental filing, Cosmos requests modifications of
the DTV allotments provided for several of its stations.155 Cosmos states that it is prepared to
modify further parameters such as power, antenna height, and directionality where necessary to
reduce interference. As indicated above, we do not believe that these are appropriate matters for
reconsideration. Our DTV Table is intended to provide each eligible broadcaster with a DTV
allotment the replicates its existing service area. To the extent that Cosmos desires to make
changes in the technical operation of its stations to operate on particular channels or in a specific
manner, there are rule provisions to request consideration of such changes or other modifications
of the allotments in DTV Table.

478. Cosmos further states that the merits of its requested substitutions extend beyond
technical showings and submits that factors such as whether allotments are in the core spectrum
or on lower-numbered channels and whether stations can minimize capital investment by sharing
facilities should also be considered. We note that we have considered these factors in our DTV
allotment decisions. We have attempted to provide broadcasters with an in-core channel
wherever possible and have provided broadcasters flexibility to make transmitter site changes
and negotiate local and regional solutions.

479. Cosmos also requests that we reserve its initial allotment until such time that its
proposed modified allotment has been fully engineered and field tested. It additionally requests
that, for each of its stations, regardless of whether the requested modification is granted, we
allow maximization of its DTV allotments. It states that maximization would optimize spectrum
use and ensure that the highest numbers of viewers have access to DTV programming. As
indicated above, we do not find that reserving an additional second DTV channel for a
broadcaster is warranted. We have awarded each eligible broadcaster a DTV allotment that we
believe on balance is best for its operations. If a broadcaster requests an alternative channel and
we approve that request, we do not believe reserving both of those channels until the
broadcaster decides which channel it will use for its DTV operations is appropriate given our
spectrum management responsibilities. Cosmos' specific requests with respect to its stations are

Federal Communications Commission

152

considered below.

480. In its petition, Cosmos states that its engineers have determined that 10% of the
existing NTSC service of its WFIE-TV, NTSC channel 14 in Evansville, Indiana will be lost, far
exceeding our estimate of 0.4%. Cosmos also argues that the DTV Table severely limits its
ability to maximize and expand the coverage areas of its DTV and NTSC channels, as both
channels are short-spaced to broadcasters in adjacent markets. In addition, Cosmos complains
that WFIE's assignment of DTV channel 58 is outside the core spectrum. It states that these
factors handicap its ability to compete. Cosmos, in its supplemental filing, makes two requests
with respect to WFIE. First, it requests that we change the channel 14 DTV allotment of WTIU-
TV, Bloomington, Indiana to provide a channel that will not interfere with WFIE-TV’s NTSC
service. Second, it requests that WFIE-TV’s DTV allotment be changed from channel 58 to
channel 46. It states that this change meets the required spacing distances to all licensed and
authorized facilities. It notes that the only short spacing would be with respect to three vacant
noncommercial NTSC allotments, which will be deleted.

481. As indicated above, we have attempted to provide all stations with a DTV allotment
in the core spectrum of channels 2 to 51. We also attempted to make allotments that would
provide for full service replication and ensure that no interference would be caused to other
stations. Achieving all of these goals was not always possible, and our allotments are based on
finding a solution that is best for all eligible broadcasters in a fair and equitable manner. With
regard to Cosmos' specific concerns, we note that MSTV's ex parte filing confirms our estimate
of 0.4% interference. MSTV also estimates that WFIE-TV will be able to replicate almost 95%
of its existing service area. We further note that WFIE-TV's service area is not significantly
smaller than a number of other stations in the Evansville market, and we do not find that its
ability to compete in this market will be affected. We believe that the DTV allotment provided
for Cosmos' WFIE-TV is consistent with our DTV service replication policies and goals. Our
analysis indicates that the use of DTV channel 46 by WFIE-TV would impact and cause
interference to other stations. Cosmos' request for a change in the DTV allotment of WFIE-TV
is therefore denied. Finally, our analysis finds that WTIU-TV's channel 14 DTV operation will
not cause unacceptable interference to WFIE-TV's NTSC service and therefore are denying
Cosmos' request that we change WTIU-TV's DTV allotment.

482. In its petition, Cosmos requests that the DTV allotment for its station, WIS-TV in
Columbia, South Carolina, be changed from DTV channel 41 to channel 11. In its supplemental
filing, Cosmos states that this allotment would meet the separation requirements except with
regard to three stations: co-channel WTOC-TV in Savannah, Georgia; co-channel WTVD-TV
in Durham, North Carolina; and adjacent channel WRDW-TV in Augusta, Georgia. Cosmos
states that the new interference to these stations resulting from its request would be minimal. It
states that channel 11 would be short spaced to WTOC-TV by only 35 km and would be
expected to create new interference affecting 2.4% of the population of WTOC-TV’s service
area. However, it submits that the affected population would not lose their network service, as
they would remain within the Grade B contours of other stations with the same affiliation.
Moreover, Cosmos states that cable penetration in the affected counties averages 78%. Cosmos

Federal Communications Commission

153

next states that channel 11 would be short spaced only 7.8 km to WTVD-TV, and so populations
in the Durham market served by WTVD-TV would only be slightly affected. It submits that
only 2.6% of the population in WTVD-TV’s service areas would be affected. Again, Cosmos
notes that much of the affected area is located within the Grade B contours of other stations with
the same network affiliation as WTVD and that cable service in the affected counties is 50%.
Finally, Cosmos states that the short spacing to WRDW would be 18 km, with new interference
expected to affect 5.1% of the station’s population. It states that those who would be affected
are in areas encompassed within the Grade B contour of WTLX-TV in Columbia, South
Carolina, which has the same network affiliation as WTRW-TV, and that only 0.2% of WRDW-
TV’s actual viewing audience would be affected.

483. Lewis Broadcasting Corporation (Lewis), the licensee of WLTX-TV, channel 19 in
Columbia, South Carolina, states that, while it does not object specifically to Cosmos’ request
that we change WIS-TV’s DTV allotment to channel 11, it is concerned that the requested
changes to the DTV Table proposed by Cosmos and many others could create a daisy chain
effect that would affect other DTV allotments in the Columbia market and elsewhere. It
recommends that modifications that are motivated by less serious technical matters, and in
particular those creating additional short spacing problems, be discouraged, due to the likelihood
that wholesale changes will result in significant problems for broadcasters who are satisfied with
their assignments. Lewis states that many of the changes, including the one in Columbia, would
result in short spacing to other DTV allotments.

484. WRDW Licensee Corp. and Raycom-U.S., Inc. (WRDW and Raycom), in a joint
filing, also oppose Cosmos' request for changes in the DTV Table. They state that, although the
Commission requires that parties requesting a change show that the modification will not cause
new interference, Cosmos' request fails this test. They note that Cosmos concedes that its
change would result in short-spacing to other stations, including WRDW's WRDW-TV in
Augusta, Georgia and Raycom's WTOC-TV in Savannah, Georgia. They also state that Cosmos
has represented that interference could be resolved through technical means such as adjusting
power and antenna directionality but that the engineering statement accompanying its
supplement clearly shows that there is new substantial interference to 5.1% of the population
served by WRDW-TV and to 2.4% of the population served by WTOC-TV.

485. We have reviewed Cosmos' request regarding WIS-TV. Our analysis indicates that
such a change would impact and create additional interference to other broadcast operations. We
therefore deny Cosmos' request to allot DTV channel 11 to WIS-TV.

486. With regard to its WSFA-TV, NTSC channel 12 in Montgomery, Alabama,
Cosmos states that it filed a tower registration in January, 1997 that changed the transmitter
coordinates for this station. It states that we have used outdated data in many instances and
suggests that we actively solicit broadcasters to collect up-to-date station information. At a
minimum, it requests that, when petitioners inform us of outdated data, we adjust the DTV Table
accordingly. Cosmos also requests that WSFA-TV be allotted DTV channel 11 rather than
channel 57. In its supplemental filing, it states that this change would meet the requirements of

Federal Communications Commission

154

the DTV allotment rules except with regard to three co-channel stations (WFSU-TV in
Tallahassee, Florida; WTOK-TV in Meridian, Mississippi; and WXIA-TV in Atlanta, Georgia)
and that the new interference to these stations would be minimal.

487. Pacific and Southern Company, Inc. (P&S) opposes Cosmos' request that WSFA-
TV be permitted to operate on DTV channel 11. P&S states that Cosmos' petition ignores the
bright-line spacing and non-interference rules to other broadcast stations, such as P&S's WXIA-
TV, NTSC channel 11 in Atlanta, Georgia. P&S notes that although Cosmos' concern about its
out-of-core channel is not unreasonable, the Commission has expressed its intention to take steps
to deal with such issues in the future, and, in any event, the resolution of core problems should
not disregard spacing and non-interference rules.

488. We have reviewed Cosmos' request with regard to WSFA-TV. Our analysis
indicates that such a change would impact and create additional interference to other broadcast
operations. As indicated above, we are generally not changing allotments merely because a
station received an allotment of an out-of-core channel. While we attempted to provide all
stations with an in-core channel, this was not always possible. Therefore, we are denying
Cosmos' request that the allotment for its WSFA-TV be changed to channel 11. With regard to
Cosmos' concern that we are using up-to-date station information, we have made considerable
efforts to ensure that our television engineering data base is current and correct. Further, parties
have had several opportunities to review this information during the comment and
reconsideration phases of this proceeding. We do not find that at this stage in this proceeding it
is necessary to actively solicit and collect additional information.

489. In its petition, Cosmos requests that the DTV allotment channel for WLOX-TV in
Biloxi, Mississippi be changed from channel 36 to channel 16. However, in its supplemental
filing, Cosmos seeks to maximize the ERP and increase the antenna HAAT of the DTV channel
36 operation of WLOX-TV. It states that WLOX-TV was provided with 742.1 kW ERP and an
antenna HAAT of 408 meters and requests that the power be increased to 1 MW ERP and the
antenna HAAT be increased to 561 m. Cosmos submits that this facilities increase would
decrease NTSC interference from WHLT-TV, the only station short spaced to WLOX-TV.
WHLT-TV operates on channel 22, the 14th adjacent channel to channel 36. Cosmos states that
the separation between these stations is 76.9 km, while the standard is less than 24.1 km and
greater than 96.1 km. It estimates that the interference to WHLT-TV would decrease by
approximately 50 sq. km, apparently due to the effect of the vertical plane radiation of the
WLOX-TV DTV facility. Cosmos notes that, as the WLOX-TV radiation center would be
increased substantially, more locations close to the WLOX-TV tower, which are more
susceptible to interference to WHLT-TV, come within the “minor lobes” of the WLOX-TV
vertical pattern and consequently have a lower predicted field strength and desired-to-undesired
ratio from WLOX-TV.

490. As noted above, we are not granting requests to maximize facilities as a matter of
reconsideration. We have adopted specific provisions in our rules to allow licensees to request
an increase in their DTV facilities and believe that considering maximization requests at this

Federal Communications Commission

155

time would unfairly disadvantage parties that have expected such maximization requests to be
dealt with under the rules. Accordingly, we are denying Cosmos' request to increase the power
and antenna height of its station WLOX-TV.

491. Cosmos requests that the transmitter reference coordinates for its WAVE-TV,
NTSC channel 3 and DTV channel 47 in Louisville, Kentucky, be relocated from its existing site
at 38o 27' 23" N and 85o 25' 28" W to 38o 21' 00" N and 85o 50' 57" W, a location closer to
Louisville. Cosmos states that it is concerned that new interference during the transition may
force the station to move its transmitter closer to its city of license. Cosmos states that its
requested relocation would comply with the separation standards and would not be expected to
cause new interference to any station. It states that, while it has sufficient information to raise
concerns about new interference, if after actual experience is gained it finds out that WAVE-
TV’s current tower location is adequate, it would not necessarily seek to relocate. For example,
it states that it is uncertain of how well receivers can obtain signals in light of adjacent channel
interference. Cosmos requests the right to relocate its tower to the specified new location (or
nearby) and remedy the potential interference, subject to field tests.

492. Independence Television Company (Independence), the licensee of WDRB-TV in
Louisville, Kentucky, opposes Cosmos' request to change the DTV transmitter site of WAVE-
TV. Independence states that Cosmos' request is premature and notes that Cosmos' need to
specify an alternative site is speculative at this point since it merely wants the right to relocate
subject to field test results. Independence argues that it would not be fair to limit other
interested parties' options just to reserve Cosmos an additional site it may or may not use.

493. DTV allotments are chosen to best replicate a station's existing NTSC service,
using a station's existing antenna site. As noted above, we are not granting requests by licensees
to modify their DTV facilities as a matter of reconsideration. We have adopted specific
provisions in our rules to allow licensees to request such changes. We believe that reserving a
"right" for a licensee to relocate its transmitter to a new location, if at some future time it finds
such a new site desirable, is not warranted. As Independence notes, granting such a request may
unfairly limit changes by other parties. If Cosmos desires to modify its transmitter site in the
future, it should make a request under the rules provided for such changes. Accordingly, we are
denying Cosmos' request with regard to WAVE-TV.

494. Delta Broadcasting, Inc. Petition. Delta Broadcasting, Inc. (Delta) is the licensee of
WKFT-TV, channel 40 in Fayetteville, North Carolina. Delta asks us to reconsider the allotment
of DTV channel 38 to its station or, alternatively, to allow an increased ERP for channel 38.
Delta states that its allotment has the lowest DTV/NTSC match (92.7%) in its DMA. While the
channel 38 allotment provides for a 1.3% increase in geographic area, it decreases the population
served by 4.3%, due to loss of viewers in the densely populated Raleigh-Durham-Chapel Hill
area. Delta states that it has identified alternative channels 34 and 46 but has been unable to
evaluate them without OET Bulletin No. 69. Delta requests either of these channels, if they
prove superior to channel 38, and alternatively requests an increase in power to better replicate
its NTSC service area. Delta did not submit a supplemental filing.

Federal Communications Commission

156

495. WSOC Television, Inc. (WSOC) opposes Delta's request to change DTV channels
or increase power. WSOC states that, as Delta has provided no evidence that such changes
would not cause substantial harmful interference to WSOC-TV's DTV channel 34 operations, its
proposal does not meet the minimum standards for modifying the DTV Table.

496. We have reviewed Delta's request and found that the channel 38 DTV allotment
provided for WKFT-TV is appropriate and consistent with our DTV allotment policies. Delta
has not submitted any technical information indicating that its alternative suggested channels
would not impact other stations or operations. With regard to Delta's request for an increase in
power to improve service replication, we note that our service replication approach is meant to
allow all existing broadcasters to provide DTV service to a geographic area that replicates, to the
extent feasible, the service area of their existing NTSC station. Delta's station, WKFT-TV,
received a DTV allotment that would provide for over 90% replication of its service area and
would serve a population base equal to almost 96% of its existing population coverage. We find
that WKFT-TV's channel 38 DTV allotment meets our DTV allotment goals, including service
replications, and we are denying Delta's request.

497. Duhamel Broadcasting Enterprises Petition. Duhamel Broadcasting Enterprises
(Duhamel) is the licensee of several television stations serving Nebraska, South Dakota, and
Wyoming. In its petition, it states that its stations KDUH-TV, channel 4 in Scottsbluf,
Nebraska, KSGW-TV, channel 12 in Sheridan, Wyoming, and KHSD-TV, channel 11 in Lead,
South Dakota were assigned DTV channels in the UHF band. Duhamel submits that its stations
operate in areas where the broad coverage of VHF channels is used to build a market large
enough to make small market television feasible and that its stations must preserve these
geographically-large markets as they move to DTV. It asserts that VHF channels are available
to be used for DTV service without interfering with other DTV allotments. To allow it to avoid
financial and technical hardships, Duhamel requests that we make the following alternative DTV
allotments for its stations: for KDUH-TV, NTSC channel 4, DTV channel 7 instead of DTV
channel 19; for KSGW-TV, NTSC channel 12, DTV channel 13 instead of DTV channel 21; and
for KHSD-TV, NTSC channel 11, DTV channel 12 instead of DTV channel 27. Duhamel
includes a technical exhibit for each requested change. Duhamel did not submit a supplemental
filing.

498. Nebraska Educational Telecommunications Commission (NETC), the licensee of
noncommercial station KRNE-TV, NTSC channel 12 in Merriman, Nebraska, states that
Duhamel's proposed change for KHSD-TV's DTV allotment would be short spaced to its station,
KRNE-TV, with 251.3 km between them rather than the required 273.6 km, and could adversely
affect its station's co-channel NTSC operations. NETC states that it understands the factors
underlying Duhamel's request and would be prepared to consider analyses prepared by Duhamel
in accordance with OET Bulletin No. 69 and discuss appropriate power limitations or other
commitments that might ameliorate NETC's concerns, such as moving to channel 11 after the
transition. In the meantime, however, NETC opposes the proposed channel change.

499. Throughout this proceeding, we have stated that we intend to give broadcasters the

Federal Communications Commission

156 See, for example, Sixth Report and Order at para. 172.

157 Entravision's requests regarding its low power stations are addressed in that section.

157

flexibility to develop alternative allotment approaches and plans.156 We stated that we would
consider alternative allotment/assignment plans that are the result of negotiations and
coordination among broadcasters and other parties within their communities. We stated,
however, that such changes must have the agreement of all affected broadcasters and must not
result in additional interference to other stations or allotments. We do not find that Duhamel's
requests, as currently crafted, meet this test. Our analysis indicates that Duhamel's suggested
channel changes would impact and cause additional interference to other stations.

500. Entravision Holdings, LLC Petition. Entravision Holdings, LLC, (Entravision) is
the licensee of KINC-TV, channel 15 in Las Vegas, Nevada, KCEC-TV, channel 50 in Denver,
Colorado and a number of low power television stations.157 With regard to its full service
stations, Entravision expresses concern that the DTV Table provides some allotments on
channels immediately adjacent to a broadcaster’s existing NTSC channels. It is concerned that
KINC-TV’s NTSC channel 15 has been paired with DTV channel 16 and that KCEC-TV’s
NTSC channel 50 has been paired with DTV channel 51. Entravision submits that the
MSTV/NAB information indicates that there are multiple opportunities in its two markets that
will permit allotment of non-adjacent channels for its stations. Entravision states that in Las
Vegas we could consider channels 26, 27, 28, or 29 for KINC-TV’s DTV channel and that in
Denver the best DTV allotment for KCEC-TV would be either channel 23 or 38.

501. We have reviewed Entravision's request. Our analysis indicates that the suggested
alternative channels would impact and cause interference to other stations. Further, we have no
information to indicate that co-located adjacent channel DTV/NTSC operation should be a
concern, as suggested by Entravision. Accordingly, Entravision's request to change the DTV
allotments for its stations KINC-TV and KCEC-TV is denied.

502. Fayetteville-Cumberland Telecasters, Inc. Petition. Fayetteville-Cumberland
Telecasters, Inc. (FCTI), the licensee of WFAY-TV, channel 62 in Fayetteville, North Carolina,
states that WFAY-TV operates from Lumber Bridge, North Carolina and cannot provide
coverage to portions of the Raleigh-Durham DMA. FCTI states that it had hoped that its DTV
assignment would have afforded it greater latitude for a future transmitter move but that its
assigned DTV channel 36 would not provide this relief. FCTI believes that giving WFAY-TV
channel 34 would not disrupt the table but would permit the station to relocate its transmitter site
and expand its DMA coverage. FCTI did not submit a supplemental filing.

503. WSOC Television, Inc. (WSOC), the licensee of WSOC-TV in Charlotte, North
Carolina, states that it opposes FCTI's request to change DTV channels. WSOC states that, as
FCTI has failed to provide any evidence that such a change from DTV channel 36 to DTV
channel 34 would not cause substantial harmful interference to WSOC-TV's DTV channel 34
operations, its proposal fails to meet the minimum standards for modifying the DTV Table.

Federal Communications Commission

158 WEDU originally requested an alternative DTV allotment. In its supplemental filing, however, it indicated
that it had not identified an alternative channel in the core spectrum for its use at this time. WEDU therefore
withdrew its request for reconsideration on that point.

158

504. We have reviewed FCTI's request and have determined that such a channel change

would impact other broadcast operations. We therefore are denying FCTI's request that the
allotment for its WFAY-TV be changed to channel 34.

505. Florida West Coast Public Broadcasting, Inc. Petition and Supplemental Filing.
Florida West Coast Public Broadcasting, Inc., (WEDU) is the licensee of noncommercial
educational television station, WEDU-TV, NTSC channel 3 in Tampa, Florida. WEDU states
that its station was allotted channel 54 for DTV and urges that we consider the future
substitution of a core channel if, as a result of other stations ceasing broadcasting on either their
NTSC or DTV channels, an in-core channel becomes available for WEDU-TV’s use.158

506. As stated above, to the extent that in-core channels become available during the
transition, we will attempt to reduce the number of out-of-core allotments, such as the channel
54 allotment to WEDU-TV, in any future amendments to the DTV Table.

507. WEDU also states that the Sixth Report and Order specifies reference coordinates
for a new vacant reserved DTV channel 5 at Bradenton, Florida. It believes that this allotment
replaces the NTSC channel 19 allotment at Bradenton for which WEDU was the sole applicant.
WEDU states that it intends to apply at the earliest opportunity for the right to construct on the
new channel 5 and to request permission to amend its application to specify DTV channel 5.
WEDU requests that it be permitted to locate the channel 5 facility at the Riverview Antenna
Farm, at 27o 50' 52" N and 82o 15' 48" W. It states that WEDU-TV could operate DTV channel
5 from the Riverview site without causing interference to other NTSC or DTV operations and
still provide a 28 dBu or better signal over Bradenton. It states that, as indicated in the
engineering statement, the DTV station at this location could be operated with maximum
directional power of 26 dbW (389 watts) at 491 m. antenna HAAT. WEDU requests that the
reference coordinates, power, and antenna height for DTV channel 5 at Bradenton be modified
to permit use of that channel at the Riverview site.

508. The issues raised by WEDU in its petition and supplement are beyond the scope of
this proceeding. To the extent that WEDU desires to modify its pending NTSC application to
operate DTV on a new channel and change the location of a vacant allotment, there are existing
procedures in place for such requests. These matters are beyond those being considered herein.
Therefore, WEDU's petition is denied.

509. Fort Wayne Public Television Petition. Fort Wayne Public Television, Inc., (Fort
Wayne PTV), licensee of WFWA-TV, channel 39 in Ft. Wayne, Indiana, states that it is
concerned that operation of its DTV service on adjacent channel 40 is likely to result in

Federal Communications Commission

159 We address Fox's request regarding its station WTTG-TV above in Section IV B.

159

considerable intermodulation interference. In light of the unavailability of OET Bulletin No. 69,
it requests that it be allowed at least 90 days following the Bulletin's release to supplement its
petition, should it determine that another channel would avoid the anticipated intermodulation
interference problem. Fort Wayne PTV did not submit a supplemental filing.

510. We find that the concern raised by Fort Wayne PTV regarding adjacent channel
interference between co-located NTSC and DTV operations is unsupported by the DTV system
test data. All available information and testing to date indicate that adjacent channel DTV and
NTSC operations are possible and that intermodulation interference will not occur, provided that
reasonable engineering care is taken in implementing the new DTV channel and an appropriate
balance in power is maintained between the NTSC and DTV operations. Fort Wayne PTV has
provided no information refuting this conclusion, nor has it submitted a supplemental filing
requesting another channel. We find the suggested change in the DTV allotment for Fort
Wayne's WFWA-TV to be unwarranted and deny its petition.

511. Forum Communications Company Petition. Forum Communications Company
(Forum), the licensee of KMCY-TV, NTSC channel 14 in Minot, North Dakota, requests that we
change the DTV channel 14 allotment provided for KXMD-TV in Williston, North Dakota.
Forum submits that these two stations are only 136 km apart, which represents approximately
56% of the minimum spacing distance required for new DTV allotments. Forum sees a potential
for interference between the KMCY-TV and KXMD-TV and fears that future facilities changes
may be hampered. Forum submits that, in the absence of OET Bulletin No. 69, it cannot
determine the best alternative channel for channel 14 at Williston. It notes, however, that the
NAB's list of alternative channels shows that others may be available for DTV use in that
community. Forum did not submit a supplemental filing.

512. Our calculations indicate that Forum's KMCY-TV will receive new interference to
about 6.7% of it’s the service area and to 2% of the population now served. We further note that
KXMD-TV's DTV operation will provide for 99.6% service area replication. We believe that
these levels of interference and service replication are fully consistent with policies used to
develop the DTV allotments. To the extent that the DTV allotments provided KMCY-TV and
KXMD-TV might hamper future facility changes by those stations, we find that such impact is
speculative at this time. We also note that we have provided mechanisms for parties to negotiate
changes to the DTV allotments. Without the agreement of KXMD-TV, we are unwilling to
make a change in that station's DTV allotment solely at the request of another party.
Accordingly, we are denying Forum's petition.

513. Fox Television Stations, Inc. Petition and Supplemental Filing. Fox Television
Stations, Inc. (Fox) raises specific concerns with regard to several of its stations.159 Fox asserts
in its petition that its Los Angeles, California station KTTV-TV will have 5.9% less coverage
than its NTSC service. It sees no engineering reason to prevent KTTV-TV from increasing its

Federal Communications Commission

160

power from the 659.2 kW specified in the Table to 1,000 kW.

514. As noted above, we are not granting requests to maximize facilities as a matter of
reconsideration. We have adopted provisions in our rules to allow licensees to request an
increase in their DTV facilities and believe that considering maximization requests at this time
would unfairly disadvantage parties that have expected such maximization requests to be dealt
with under the rules. We are thus denying Fox's request to increase the power of KTTV-TV.

515. Fox is next concerned that the DTV channel assigned to WTIC-TV in Hartford,
Connecticut, could interfere with its WNYW-TV, channel 5 in New York City. It argues that
channels 16, 28, 35, 44, 60, or 63 could be assigned to Hartford. Tribune Company (Tribune),
the corporate parent of WTIC-TV, channel 61 in Hartford, Connecticut, states that it recognizes
that the northeast corridor is especially congested and supports a proposed MSTV regional
solution to alleviate short-spacings but opposes Fox's petition and any solution addressing only
the DTV channel 5 assignment to WTIC-TV.

516. We have reviewed the alternative channels suggested by Fox for Tribune's WTIC-
TV. We further note Tribune's objections to making such a change. As stated above, we are
generally not changing the DTV allotment of one broadcaster at the request of another. We have
provided for parties to negotiate allotment changes and will only grant requested changes where
all affected parties agree. In this case, Tribune has not indicated its agreement to the change
proposed for its WTIC-TV by Fox. Furthermore, our analysis indicates that the channels
suggested by Fox for WTIC-TV would impact or cause additional interference to other stations.
In addition, as stated previously, we find that increased use of channels 60-69 would be
inconsistent with our statutory mandate under Section 337(a) of the Balanced Budget Act of
1997. Accordingly, we are denying Fox's request that the DTV allotment for WTIC-TV be
changed to protect its station.

517. Fox argues that its WTXF-TV, channel 29 in Philadelphia, Pennsylvania would be
impacted by the DTV allotment for WMPB-TV in Baltimore, Maryland. Fox states that another
DTV channel should be selected for WMPB-TV and suggests channel 65.

518. As stated above, we are generally not changing the DTV allotment of one
broadcaster at the request of another. We have provided for parties to negotiate allotment
changes and typically will grant change requests only where all affected parties agree. There is
no indication that the licensee of WMPB-TV has agreed to the proposed change. Again, as
stated above, we find increased use of channels 60-69 to be inconsistent with our statutory
mandate under Section 337(a) of the Balanced Budget Act of 1997. Accordingly, Fox's request
to change the DTV allotment for WMPB-TV to protect its station is denied.

519. Fox's WJBK-TV operates on channel 2 in Detroit, Michigan. It states that
proposed new DTV allotments in Cleveland, Ohio for WKYC-TV and WWMT-TV in
Kalamazoo, Michigan could cause some interference to WJBK-TV, although it states that this is
not as egregious as the previous cases. Fox recommends, however, that we evaluate DTV

Federal Communications Commission

161

channels 53 or 65 for WKYC-TV and 26, 29, 30, 60, 61, 67, or 68 for WWMT-TV. Gannett
opposes Fox’s request that we change the DTV channel 2 allotment of Gannett’s WKYC-TV in
Cleveland, Ohio. Gannett argues that Fox has failed to demonstrate any compelling need for
change. It also argues that use of channel 53 or 65 for WKYC-TV’s DTV service, as Fox
suggests, would leave its station with a less desirable channel than its present allotment. Gannett
points out that neither channel is in the core spectrum, so that their use would require WKYC-
TV to return to its NTSC channel 3.

520. We have reviewed the alternative channels suggested by Fox for WKYC-TV and
WWMT-TV, and we have noted Gannett's objections to making such a change with regard to its
WKYC-TV. As stated above, we are generally not changing the DTV allotment of one
broadcaster at the request of another. We have provided for parties to negotiate allotment
changes and will typically grant change requests only where all affected parties agree.
Furthermore, our analysis indicates that the channels suggested by Fox would impact or cause
additional interference to other stations. As stated previously, we also find that increased use of
channels 60-69 would be inconsistent with our statutory mandate under Section 337(a) of the
Balanced Budget Act of 1997. Accordingly, Fox's request that we alter the DTV allotments for
WKYC-TV and WWMT-TV to protect its station is denied.

521. Fox indicates that WFXT-TV in Boston, Massachusetts operates on channel 25 and
has been assigned channel 31 for DTV. Fox argues that DTV channel 25 has also been allocated
to WNNE-TV in Hartford, Vermont and that WNNE-TV's DTV operations must use the same
antenna azimuth pattern as its NTSC operations to prevent interference to WFXT-TV. Fox
states that WFXT-TV has on file an application seeking relocation from its present antenna site
in Needham to the Hancock Tower in downtown Boston and has also sought an increase in
power. Fox states that moving its DTV operation from Needham to Boston will permit co-
location with WABU-TV's channel 32 and should alleviate adjacent channel interference. Fox
also asks that its increased power request be taken into account.

522. As indicated above, service replication is based on NTSC facilities existing as of
April 3, 1997, and we are not changing DTV allotments to take into account pending requests to
change the location or power of an existing NTSC facility. To the extent that Fox desires to
make such changes in its DTV allotment or facilities, it should do so under the appropriate rule
provisions. We therefore deny Fox's request with regard to WFXT-TV.

523. Gateway Communications Inc. Petition. Gateway Communications Inc. (Gateway)
is the licensee of WBNG-TV in Binghamton, New York; WTAJ-TV in Altoona, Pennsylvania;
WOWK-TV in Huntington, West Virginia; and WLYH-TV in Lancaster, Pennsylvania. In its
petition, Gateway states that, without OET Bulletin No. 69, it cannot complete its analysis.
Gateway states that WOWK-TV will receive co-channel interference from the DTV allotment
for WSYX-TV in Columbus, Ohio and requests another, non-interfering allotment for WSYX-
TV. Gateway also questions the allotment of DTV channel 54 to WOWK-TV and DTV channel
55 to station WCHS-TV in Charleston, West Virginia and proposes that WWOK-TV's DTV
allotment be changed from channel 54 to channel 39 and that DTV channel 54 be allotted to the

Federal Communications Commission

162

unbuilt CP for station WKRP-TV in Charleston, West Virginia. In addition, Gateway suggests
that side-mounted DTV antennas will not be able to achieve the pattern replication we
anticipated. Gateway asks us to provide additional power and/or other means to enable stations
using side-mounted antennas to replicate their service areas. Gateway did not submit a
supplemental filing. In its comments, Heritage expresses concern that grant of Gateway's
requests could result in changes that place Heritage-owned stations at a competitive disadvantage
in their respective markets.

524. With regard to Gateway's concern that its station will receive interference to its
NTSC operations, as stated above, we have attempted to the extent possible to minimize all
interference to existing NTSC operations in our DTV policies and in developing the DTV
Table. In many instances, however, it was not possible to provide for completely interference
free operation and still provide every broadcaster with a DTV channel or meet our other
allotment goals. We continue to find that the DTV allotments in the Huntington area are
appropriate and find no basis for changing the allotment provided WSYX-TV in Columbus,
Ohio solely at Gateway's request. We are therefore denying Gateway's request to change the
DTV allotment of WSYX-TV in order to reduce interference to its station, WOWK-TV. With
regard to Gateway's concern about side-mounted DTV antennas, we have provided a way for
stations to request additional power, provided that they can make an engineering showing that
such a change would not cause additional interference.

525. Granite Broadcasting Corporation Petition. Granite Broadcasting Corporation
(Granite) submits that, while the DTV allotments of most of its stations are reasonably
comparable to their competitors' allotments, two of its stations, KNTV-TV, NTSC channel 11 in
San Jose, California and WWMT-TV, NTSC channel 3 in Kalamazoo, Michigan, have received
allotments that put them at a competitive disadvantage compared to other commercial network
affiliates in their markets. Granite did not submit an individual supplemental filing.

526. Granite states that KNTV-TV was assigned DTV channel 12 with 6 kW ERP. It
states that its analysis of the station's predicted DTV coverage area is not as optimistic as the 99
percent replication predicted by our models. It is concerned that the channel 13 DTV allotment
for KCBA-TV in Salinas, California, at a distance of 49.8 km, is within the minimum and
maximum spacings for adjacent channels specified under Section 73.623(d)(1) of the rules.
Granite submits that, due to this spacing, both stations are precluded from improving their
assigned ERP and service patterns. Granite further notes that the station's replication is based on
a directional antenna pattern for its DTV operations despite its present use of an omnidirectional
antenna. It states that, while it is likely that an antenna manufacturer could fill the directional
pattern to at least 85 percent, it is unlikely that KNTV-TV will be able to realize the full
coverage needed to achieve service replication. Granite submits that the DTV channel 12
allotment provided for KNTV-TV would produce a substantial loss of service and place the
station at a competitive disadvantage. Granite recognizes that alleviating problems in congested
markets often will require action to be coordinated and reevaluated among several stations on a
regional basis, and it requests such a reevaluation for the San Francisco-Oakland-San Jose
market.

Federal Communications Commission

163

527. AK Media, in comments to Granite's petition, supports the request that we correct
the short spacing between the DTV channel 12 allotment provided for its own KCBA-TV and
the DTV channel 12 allotment provided for Granite’s KNTV-TV in San Jose. Like Granite, AK
Media expresses concern that the distance between these adjacent DTV channels the minimum
spacing requirements by 1.5 km for adjacent DTV channels.

528. As indicated above, we are taking a number of steps to address adjacent DTV-to-
DTV channel concerns, such as improving our DTV emissions mask to reduce out-of band
emissions and making specific DTV allotment changes. In this instance, we do not find that an
allotment change is necessary or possible that would significantly improve the situation. As
Granite notes, this is an extremely congested area of the country and the number of potential
solutions is limited. Furthermore, with regard to this specific situation, we note that MSTV in
its ex parte filing estimates that KNTV-TV's DTV operation would be able to replicate 99% of
its current NTSC service area and would also provide improved geographic and population
coverage. Given the potentially significant improvements in coverage that are possible with its
DTV channel, we find that Granite's concern about the service replication and the competitive
implications of its DTV allotment are unfounded. We believe that the DTV allotment for KNTV
is consistent with our DTV service replication policies and goals. Accordingly, Granite's request
for a change in the DTV allotment of KNTV-TV is denied.

529. Granite argues that WWMT-TV also faces service problems resulting from faulty
assumptions in our models. It states that our replication protocols have assumed that DTV
service on the channel 2 allotment provided for WWMT-TV would be equivalent, out to a field
strength of only 28 dBu, to DTV service at higher signal levels on other channels. Granite
suggests that such an assumption is not warranted, particularly for channel 2, since we have
questioned the susceptibility of service on this channel to interference from both natural sources,
such as atmospheric noise, and man-made noise, such as ignition noise. It expresses concerns
that assignment of DTV channel 2 to WWMT-TV subjects that station to signal variations that
make our service estimates to be inflated, with results unfair to WWMT-TV.

530. Fox, in comments supporting Granite, states that it is concerned about potential
interference problems between the DTV channel 2 allotment for WWMT-TV and Fox’s WJBK-
TV in Detroit. It notes tropospheric ducting along Lake Michigan can cause interference,
especially during summer months. Fox states that for these reasons it has suggested an
alternative DTV channels for WWMT-TV in its petition. Gannett, on the other hand, disputes
Fox’s concern that trophospheric ducting on channel 2 will cause interference with WJBK-TV.
Gannett states that, while certain atmospheric conditions can cause interference, ducting and
Sporadic-E are occasional and intermittent phenomena and do not occur with the frequency and
predictability that would warrant consideration here.

531. The values used to determine the signal strength of noise limited coverage were
derived from measured field and test data by our DTV advisory committee. The fact that
different field strengths apply to low VHF, high VHF, and UHF frequencies reflect the differing
propagation characteristics of each of these regions of the spectrum. We note that this same

Federal Communications Commission

160 See, for example, Section 73.683 of the rules. 47 CFR §73.683.

164

principal has been used for analog NTSC service and our rules specify different field strengths
for both Grade A and Grade B coverage depending on frequency band.160 As indicated above,
we further note that we have expanded the DTV core spectrum to include channels 2 to 6. While
we recognize that ducting can occur on channel 2 as suggested by Fox, we note that this
phenomena occurs on other frequencies as well. We note that this a congested region of the
country and we continue to believe that the allotments we have developed are appropriate. In
sum, we find Granite's concerns to be unfounded and we expect DTV service on channel 2 to be
as successful as analog service has been on that channel. We are denying Granite's request for
an alternative DTV channel for WMMT-TV.

532. Grant Broadcasting Group Petition. Grant Broadcasting Group (Grant) is
concerned that the DTV channel 34 allotment provided for WNYO-TV may result in blanketing
interference. It submits that the NBC affiliate, WGRZ-TV, channel 2 in Buffalo, has been
allotted DTV channel 33. Grant states that this channel 33 DTV operation will have 1000 kW
ERP, while WNYO-TV's channel 34 operation will have 142.6 kW DTV power. It is concerned
that, with such a great disparity in power between these first-adjacent channel stations, WNYO-
TV will experience severe blanketing interference from channel 33. Grant also expresses
concern that if WGRZ-TV begins operation on its DTV channel 33 before WNYO-TV
commences operation on DTV channel 34, that station may argue that it has no obligation to
help cure WNYO-TV's blanketing interference problems. Grant urges the Commission to clarify
that WNYO-TV and other similarly situated stations will be able to increase power to avoid such
interference.

533. We have adopted a number of measures, including power increases, that may be
used to improve non co-located adjacent channel situations, such as between WYNO-TV and
WGRZ-TV. We note that our new requirements for DTV out-of-band emissions will improve
this specific situation which, under the worst case assumptions, would affect less than 1% of the
population served by WYNO-TV. We therefore make no changes at this time but clarify that
Grant may request a power increase for WNYO-TV under our maximization rules.

534. Great Trails Broadcasting, Inc. Petition and Supplemental Filing. Great Trails
Broadcasting, Inc. (Great Trails) is the licensee of WHAG-TV, channel 25, in Hagerstown,
Maryland. It is concerned that WHAG-TV will be unable to serve its current viewers with its
channel 55 DTV allotment. It states that it is particularly concerned with regard to the issue of
interference at cable headends. Great Trails submits that because of the mountainous terrain of
the Potomac, Cumberland, and Shenandoah Valleys, many viewers receive the station's service
through cable. It states that a preliminary study indicates that operation of WHAG-TV's DTV
service on channel 55 may pose problems for delivering signals to cable headends due to new
interference. It argues that allotment of an out-of-core channel for WHAG-TV will place a
heavy burden on it because it will have to build two DTV facilities while the dominant stations
in the Washington, DC market will not.

Federal Communications Commission

165

535. In its supplemental filing, Great Trails requests that we exchange the DTV

allotment for WHAG-TV with the channel 44 DTV allotment currently provided for WWPB-
TV, a Maryland Public Broadcasting Commission (MPT) station also in Hagerstown. It submits
that these stations currently use the same transmitter site. Great Trails states that one problems
with use of channel 55 by WHAG-TV is that the station would be short spaced to the NTSC
service of channel 62, another MPT station in Frederick, MD. Great Trails submits that the
engineering solutions necessary for DTV channel 55 and NTSC channel 62 to co-exist would be
easier to achieve if both stations were owned by the same party. It submits that MPT would be
in the best position to build and operate channel 55 in Hagerstown to minimize interference to
channel 62 in Frederick. It argues that, in the event that operation of these stations results in
unresolvable interference, there will be little or no loss of service since the programming of
MPT Hagerstown and Frederick stations is virtually the same.

536. MPT seeks the denial of Great Trails' petition for reconsideration. MPT states that
Great Trails proposal that the DTV allotments for WHAG-TV and WWPB-TV be switched
would leave WWPB, a tax-supported public television station with a less desirable channel and
the prospect for paying for two channel changes. It states that Great Trails' interference
argument is not support by its engineering statement which recognizes that any interference
would be from channel 55 to channel 62 and not in the other direction. MPT also submits an
engineering statement that indicates that Great Trails' DTV operations will not create
interference to WFPT's channel 62 service.

537. We are denying Great Trails' request. As indicated by MPT, Great Trails' request
would affect another station, and Great Trails has not received the consent of that affected
station. Furthermore, with regard to Great Trails' principal concerns about interference to cable
headend reception, we note that interference at a cable headend often can be overcome by the
use of proper engineering techniques, including improved and more sophisticated receiving
antenna in those limited situations where they may be needed. We therefore find that Great
Trails' reliance on service through cable carriage would lessen any concern about its particular
DTV allotment. As stated above, we have attempted to provide all stations a core channel, but
this was not always possible. We continue to find that the channel provided Great Trails' station
in the Sixth Report and Order is appropriate and are denying its request for a change.

538. Gulf California Broadcast Company Petition. Gulf California Broadcast Company
(GCBC), the licensee of KESQ-TV, channel 42, Palm Springs, California, states that it has
initiated a costly upgrade of its facilities that is not reflected in its allotment of DTV channel 52,
with 64.4 kW and an antenna HAAT of 1087 m. GCBC states that, as a result, its DTV
operation on channel 52 would serve less than one-third of the population that will be served by
the station's NTSC operation from its new transmitter site on Pine Mountain. GCBC therefore
requests that we allot it another DTV channel, preferably channel 54, at significantly higher
power. It submits that DTV channel 54 could be allocated without any other change in the DTV
Table and that this channel would result in improved coverage. It further states that the total
interference resulting from DTV operation by KESQ-TV on channel 54 would be reduced at

Federal Communications Commission

166

least 23% in area and 50% in population as compared to operation on channel 52. GCBC did
not submit a supplemental filing.

539. We have reviewed GCBC's requested channel change. Our analysis indicates that
use of channel 54 by KESQ-TV would impact and cause increased interference to other stations.
We therefore are denying GCBC's requested channel allotment change for station KESQ-TV.
With regard to GCB's concerns that the allotment for KESQ-TV did not take into account its
recently upgraded facilities, our calculations have assumed KESQ-TV's operation at the Pine
Mountain site with the parameters specified in their most recent application.

540. Jefferson-Pilot Communications Company Petition and Supplemental Filing.
Jefferson-Pilot Communications Company (Jefferson-Pilot), the licensee of WWBT-TV, channel
12 in Richmond, Virginia, submitted a petition for reconsideration and supplemental filing
asking that its station be allotted DTV channel 11 instead of channel 54. WAVY Television,
Inc. (WAVY) opposed Jefferson-Pilot's request, stating that the allotment of channel 11 to
WWBT-TV would cause unacceptable interference to its station WAVY-TV, NTSC channel 10
in Portsmouth, Virginia. On November 5, 1997, Jefferson-Pilot filed a request seeking to
withdraw its petition and retain its authorization to use channel 54 during the digital transition
period.

541. We find that because Jefferson-Pilot has asked to withdraw its petition, its request
for a DTV channel change for WWBT-TV is now moot.

542. Journal Broadcast Group, Inc. Petition and Supplemental Filing. In its petition,
Journal Broadcast Group, Inc. (Journal), the licensee of KTNV-TV, channel 13 in Las Vegas,
NV, states that the allotment of UHF DTV channel 17 for KTNV-TV is unjustified because it
would impose significant costs on Journal that would not exist for other Las Vegas stations and
would create serious environmental issues at KTNV-TV’s transmitter site. Specifically, it states
that a UHF transmitter will cost considerably more than a VHF transmitter and antenna. Journal
estimates that this added cost is expected to exceed $1,000,000. It also states that operating at
UHF will make RF compliance on the Black Mountain antenna site more complex and
expensive. It states that these concerns could be avoided by allotting a VHF DTV channel for
this station, and it asks the Commission to allot channel 9 for KTNV-TV.

543. In its supplemental petition, Journal requests that we modify the DTV Table to
assign channel 12 to KTNV-TV. It states that use of channel 12 would eliminate the serious
problems identified in its petition, could be accomplished consistent with the DTV allotment
rules, would actually provide more interference-free coverage than the KTNV-TV’s channel 17
DTV allotment, and would also resolve the concerns raised by the two parties that filed
comments responding to Journal’s petition. In this regard, Journal submits that use of channel
12 would address Innovative Technologies concern that Journal's operating on channel 17 would
displace its LPTV station. Second, the Clark County School District, the licensee of KLVX-TV,
channel 10 in Las Vegas, opposed Journal’s request to use channel 9 because Journal did not
expressly commit to cooperate in resolving potential interference. Journal states that it hereby

Federal Communications Commission

167

makes that commitment to the School District, in the event that it is allotted channel 9. It
observes that the School District’s interference concerns would be mooted if we grant its request
to allot channel 12 for KTNV-TV, rather than channel 9.

544. We have reviewed Journal's request. Our analysis indicates that use of channel 12
by KTNV-TV would impact and cause increased interference to other stations. We therefore are
denying Journal's requested change for KTNV-TV.

545. Jovon Broadcasting Corp. Petition. Jovon Broadcasting Corp. (Jovon) is the
licensee of WJYS-TV, channel 62 in Hammond, Indiana. Jovon claims that its channel 36 DTV
allotment conflicts with the FCC's statutory obligation to minimize significant economic impact
on small entities. Jovon states that its station is one of 12 commercial TV stations competing in
the Chicago DMA and that, with DTV channel 36, it would be the only one unable to operate
from the Sears and Hancock buildings. It states that operation on channel 36 from the Sears and
Hancock buildings would result in co-channel interference to WMVT-TV, Milwaukee,
Wisconsin. It further argues that its consumer base would have 1 million fewer viewers. Jovon
states that it should be allotted channel 64 instead. It states that channel 64 will eliminate a
competitive disadvantage and permit it to operate within the centralized antenna zone of the
Chicago market. It states that allotting channel 64 to WJYS-TV would not be inconsistent with
the core approach, as other channels are already allocated outside the core spectrum during the
transition period. In comments, Jovon states that use of channel 36 will displace an LPTV
station and notes that TBN's petition also requests that WJYS-TV be allotted channel 64. Jovon
did not submit a supplemental filing.

546. We find that the DTV channel 36 allotted to Jovon's station WJYS-TV is consistent
with our DTV service replication policies. Our DTV allotments are intended to provide for
service replication of a station's existing facilities. Jovon's station WJYS-TV is licensed to serve
the community of Hammond, Indiana and now operates from a transmitter site 24 miles from the
Sears and Hancock buildings. In addition, we disagree with Jovon that providing its station
WJYS-TV with a DTV allotment that replicates the service it can now provide places it at an
unfair advantage or conflicts with our statutory obligation to minimize significant economic
impact on small entities. Furthermore, we also find that increased use of channels 60-69 would
be inconsistent with our statutory mandate under Section 337(a) of the Balanced Budget Act of
1997. We therefore are denying Jovon's request.

547. KFBB-TV Corporation, L.L.C. Petition. KFBB-TV Corporation, L.L.C. (KFBB),
the licensee of KFBB-TV, channel 5 in Great Falls, Montana, requests that we reconsider the
allotment of DTV channel 39 for KFBB-TV and instead allot channel 8 with a peak ERP of 180
kW or less and antenna HAAT of 180 m. KFBB submits that operation of KFBB-TV’s DTV
service on a UHF channel would likely cause the station to incur significant increased operating
costs. It states that operating with the specified power would place a considerable economic
burden on KFBB-TV because the cost of constructing and operating such a high power facility is
not justified in the station’s small market. It states that allowing the station to continue to
operate on a VHF channel would keep it from incurring these additional costs. KFBB states that

Federal Communications Commission

168

use of channel 8 would create only a small increase in interference and requests that we regard
this interference as de minimis. If we determine that this interference is not de minimis, it
submits that we permit the station avoid the interference through use of a directional antenna.
KFBB states that it could limit the ERP of the proposed facility to 30.5 kW in the direction of
the area where interference would otherwise occur. KFBB did not submit a supplemental filing.

548. We have reviewed KFBB's request. Our analysis indicates that its requested change
would impact and cause increased interference to other stations. We therefore are denying
KFBB's requested change for its station KFBB-TV.

549. KPDX License Partnership Petition. KPDX License Partnership (KPDX), the
licensee of KPDX-TV, channel 49, Vancouver, Washington, requests that we reconsider the
DTV channel 48 allotment provided for KPDX-TV. It states that an engineering analysis
indicates that operation of KPDX-TV's DTV service on channel 48 would severely limit the
station's ability to replicate its service area and to make a smooth transition to full DTV
operations. It submits that because KPDX-TV's NTSC service is first-adjacent to its DTV
channel, the level of intermodulation interference is likely to be considerable. KPDX further
argues that the channel 48 operating parameters place KPDX-TV at a serious disadvantage with
respect to other stations in the Portland, Oregon/Vancouver, Washington market. It states that
KPDX-TV received that lowest power -- 103 kW, compared to other power levels of 960 kW
and 750 kW. KPDX submits that such a low power level virtually ensures that KPDX-TV will
have no chance of replicating even a significant portion of its NTSC coverage. Finally, KPDX
is concerned that because we have not determined whether channel 48 will be in the core
spectrum, KPDX-TV may have to construct two DTV facilities, one on channel 48 and a second
in the core. KPDX request that it be allotted channel 44 for DTV service with an antenna
HAAT of 527 m and 446 kW. It submits that this channel can be used without any spacing
problems and without any increased interference to NTSC and new DTV operations. KPDX did
not submit a supplemental filing.

550. We have reviewed KPDX's request. Our analysis indicates that the requested
change would impact and cause increased interference to other stations. With regard to KPDX's
concerns about adjacent channel DTV and NTSC operation, all available information and testing
to date indicate that adjacent channel DTV and NTSC operations are possible and that
intermodulation interference will not occur with co-located operations. With regard to the
power assigned to its station, we estimate that KPDX-TV's DTV allotment will be able to
provide DTV service to an area larger area than now served by its analog operation. To the
extent that there are differences in the power assigned to other stations in the
Portland/Vancouver market, this merely reflects the fact that the NTSC service coverage of those
stations currently varies. We therefore deny KPDX's requested change for its station.

551. KSLS, Inc. Petition. KSLS, Inc., is the licensee of KSCI-TV, channel 18, in San
Bernardino, California. It is concerned that KSCI-TV's NTSC service will receive interference
from the co-channel DTV operation of KUSI-TV in San Diego, California. KSLS notes that, by
the FCC calculations, KSCI-TV will suffer the greatest area interference of any station in the

Federal Communications Commission

169

Los Angeles area, i.e., 12.1% of its service area and 1.6% of its population. KSLS states that
the combination of poor receive antennas and greater than calculated signals from San Diego due
to ducting will produce much higher levels of interference than we have predicted. KSLS-TV
submits that there appear to be many other DTV channels that would work in San Diego without
causing interference to KSCI. In particular, it states that almost all the frequencies in the
Bakersfield market, including channels 17, 23, 29, 31, and 45, could be reused for DTV
allotments in San Diego.

552. KSLS also notes that the channel 61 DTV allotment for KSCI-TV cannot be
located at Mt. Wilson. It states that, if all of the stations in the Los Angeles market were co-
located there, all receive antennas in the market could be pointed in one direction. It submits
that such co-location would reduce interference and could make more channels available for
DTV allotments. KSLS states that it understands that other stations in the market not located on
Mt. Wilson support co-location of all facilities at that site. It urges us to modify the DTV Table
to facilitate co-location of all stations in the Los Angeles market to Mt. Wilson.

553. Channel 51 of San Diego, Inc. (KUSI) opposes KSLS's petition to the extent that it
urges that its channel 18 DTV allotment be set aside and be changed to one of the channels 17,
23, 29, 31 or 45. KUSI states that it is also concerned about mutual interference between its
DTV operations and KSLS's KSCI-TV NTSC operations and has filed its own petition for rule
making noting that channel 17 would be a viable alternative. It notes, however, that channel 17
is allotted to Mexico and has urged that the Commission attempt by treaty to have that channel
17 assignment deleted. KUSI notes that the other channels suggested by KSLS are also
unavailable because of conflicting Mexican assignments. It states that until channel 17 or some
other equally suitable channel becomes available, it opposes any change in its current allotment.
It states that at the present time, the allocation of channel 18 is the best channel for KUSI-TV.

554. We have reviewed KSLS's request, and our analysis indicates that the alternative
channels suggested are not available for assignment to KUSI. We therefore are denying KSLS's
request that the DTV allotment for KUSI-TV be changed to one of these channels to protect its
station KSCI-TV. With regard to KSLS's request that its station be relocated to Mt. Wilson, our
DTV allotments are based on service replication using existing transmitter sites. We have given
broadcasters some flexibility to move their transmitter sites and have provided procedures for
the modification of DTV allotments. We do not, however, believe that such a change should be
made on reconsideration. We therefore are denying KSLS's requests.

555. KWTX Broadcasting Company Petition. KWTX Broadcasting Company (KWTX),
licensee of KWTX-TV, channel 10 in Waco, Texas, seeks allotment of channel 30 instead of
channel 53 for KWTX-TV's DTV operation. It states that operating on channel 30 would enable
it to better serve the public in the Waco-Temple-Killeen market and would not conflict with any
other DTV allotment. KWTX did not submit a supplemental filing.

556. We have reviewed KWTX's request. Our analysis indicates that its requested
change would impact and cause increased interference to other stations and, in particular, would

Federal Communications Commission

170

conflict with a co-channel DTV allotment at Decatur, Texas. We therefore are denying KWTX's
requested change for its station KWTX-TV.

557. Lee Enterprises, Inc. and New Mexico Broadcasting, Inc. Petition. Lee Enterprises,
Inc., by its subsidiary New Mexico Broadcasting, Inc. (Lee), is the licensee of KREZ-TV in
Durango, Colorado. Lee indicates that the allotment of channel 17 for KREZ-TV calls for an
assigned power of 50 kW, but that the extreme roughness of terrain would require a replication
pattern that would reduce the power to 3.4 kW in certain directions. Since KREZ-TV is not
short-spaced to any authorized or proposed station, Lee requests that it be permitted to use a 50
kW omnidirectional antenna for its DTV operation.

558. The service replication approach, as developed by the industry and adopted by the
Commission, is based on a station's existing transmitting antenna pattern, taking into account
terrain and changes in operating frequency. If Lee wishes to increase the power of KREZ-TV or
to use a different antenna pattern, it may request such changes under the appropriate rule
provisions. As stated above, we do not find that individual station changes to increase service
area are appropriate matters for reconsideration. We therefore are denying Lee's request to
increase the power or use a different antenna pattern for its KREZ-TV. We note, however, that
the de minimis interference standard and other changes we are adopting will give broadcasters
like Lee additional flexibility to make such changes under our rules for the modification of DTV
allotments.

559. Louisiana Television Broadcasting Corporation Petition. Louisiana Television
Broadcasting Corporation (LTBC), the licensee of WBRZ-TV, channel 2 in Baton Rouge,
Louisiana, submits that, according to its engineering analysis, the channel 42 DTV allotment
provided for WBRZ-TV may not be the best allotment. It states that better channels may be
available that would not have any "ripple" effect on other allotments. It submits that channel 13
may offer better coverage of the Baton Rouge market and better protection of other stations from
interference. LTBC indicates that WBRZ-TV would need to use a directional antenna to operate
on channel 13. LTBC did not submit a supplemental filing.

560. We have reviewed LTBC's request. Our analysis indicates that use of channel 13
by WBRZ-TV would impact and cause interference to other broadcast stations. We therefore
are denying LTBC's request to change the DTV channel 42 allotment for WBRZ-TV. We note
that this allotment is estimated to provide over 93% replication of WBRZ-TV's present coverage
and that our decision to expand the core spectrum will permit WBRZ-TV to return to channel 2
at the end of the transition, if coverage on channel 42 proves inadequate.

561. Maranatha Broadcasting Company, Inc. Petition and Supplemental Filing. In its
petition, Maranatha Broadcasting Company (Maranatha), the licensee of WFMZ-TV, channel 69
in Allentown, Pennsylvania, requests that we eliminate short spacing between WFMZ-TV’s
channel 46 DTV allotment and the co-channel DTV allotment for WWAC-TV in Atlantic City,
New Jersey. It states that the stations' transmitters are located 145.7 km apart, a co-channel short
spacing of 50.5 km. Maranatha submits that the short spacing is egregious and discriminatory

Federal Communications Commission

161 This statement references: “Transmitter Considerations for ATV,” Robert J. Plonka, Harris Corp., Broadcast
Division, November 22, 1996.

171

because both stations have NTSC channels outside the core spectrum and will not be able to
continue their DTV operations on these channels at the end of the transition. In its supplemental
filing, Maranatha calls the WFMZ-TV/WWAC-TV channel pair the most egregious DTV-to-
DTV short spacing in the northeastern United States. It argues that it is unfair to place the
expensive and risky burdens of converting to DTV on independent broadcasters and
simultaneously saddle them with substandard DTV allotments. It requests that we adjust the
DTV Table to assure WFMZ-TV a fully spaced DTV allotment with the potential for
maximization of facilities by the end of the transition period, if not earlier.

562. We have reviewed Maranatha's request. Our analysis indicates that there are no
alternative DTV allotments that would improve this situation without affecting other broadcast
stations. In developing the DTV allotments, we used engineering criteria rather than spacing
standards, and we attempted to provide stations with allotments that would permit full service
replication of their NTSC service areas. Our analysis indicates that the DTV allotment for
Maranatha's WFMZ-TV meets this goal. We note that MSTV in its ex parte filing estimates that
with this allotment WFMZ-TV will replicate 99.8% of its existing service area and will serve
2,710,000 people, as compared to the 1,897,000 people served by its existing analog operations.
Accordingly, we are denying Maranatha's request regarding its station.

563. McAlister Television Enterprises, Inc. Petition and Supplemental Filing. In its
petition, McAlister Television Enterprises, Inc. (McAlister), the licensee of KAMC-TV, channel
28 in Lubbock, Texas, requests reconsideration of the channel 27 DTV allotment provided for
KAMC-TV. McAlister expresses concern that only 50.4 kW ERP was authorized for KAMC-
TV's DTV service on channel 27. In its supplemental filing, McAlister also asserts that KAMC-
TV’s DTV service on channel 27 may cause harmful interference to the station’s NTSC service
on channel 28. It states that recent information characterizing DTV out-of-band emissions
generated by a non-linear final radiofrequency amplifier places in doubt the ability to generate,
maintain, and receive a lower DTV first adjacent channel operation that will not interfere with
KAMC-TV’s NTSC signal.161 To eliminate the potential for adjacent channel DTV interference,
McAlister requests that we substitute DTV channel 46 for KAMC-TV’s channel 27 allotment.
The attached engineering statement provided by McAlister purports to demonstrate that a DTV
station can operate in Lubbock on channel 46 with 1,000 kW ERP and that channel 46 was
chosen based on an analysis performed on alternate channels following the methodology of OET
Bulletin No. 69. This study also indicates that 1,000 kW will more closely replicate KAMC-
TV’s existing service area.

564. We have reviewed McAlister's request. Our analysis indicates that use of channel
46 by KAMC-TV would impact other stations. We further find that the power assigned to
KAMC-TV is consistent with our policies and will permit adequate service replication. In this
regard, we note that MSTV in its ex parte filing estimates that this channel would provide over

Federal Communications Commission

162 We address Media General's requests regarding Fox's WTTG-TV in Washington, DC and its own WHLT-TV
in Hattiesburg, Mississippi, above in section IV B.

172

99% service replication.

565. Media General, Inc. Petition and Supplemental Filing.162 Media General, Inc.
(Media General) is concerned that the DTV Table does not allow almost half of its stations to
replicate their existing NTSC service and that other stations in its markets have great power
advantages. To solve these problems, Media General proposes that stations be permitted to
maximize and increase their power now, even if interference is predicted, upon a showing that
the interference can be avoided through certain engineering mechanisms such as employing
directional antennas, moving transmitter sites, or using terrain shielding. Media General submits
that four of its stations that have less than maximum DTV power allotments can increase their
power without causing additional interference to other DTV allotments: WHOA-TV, WJWB-
TV, WJHL-TV, and WSLS-TV.

566. As indicated above, we are not granting requests for maximization of facilities at
this time. We have adopted specific rules and procedures for power increases and maximization
requests. We find that such requests are more appropriately handled under these procedures
rather than in the context of petitions for reconsideration. Accordingly, we are denying Media
General's request that the DTV power for its stations, WHOA-TV, WJWB-TV, WJHL-TV, and
WSLS-TV, be increased.

567. In its supplemental filing, Media General requests that the DTV allotments for its
stations WBMG-TV in Birmingham, Alabama and WTVQ-TV in Lexington, Kentucky be
changed to channels 62 or 65 so that they can increase power to 1000 kW. It acknowledges that
these channels have been identified for early recovery but states that the use of these channels
would alleviate the disparity in authorized power between UHF and VHF stations and would
resolve interference problems. Media General asks us to refrain from reassigning its original
channel allotments until it has fully tested operation on the new channels.

568. We do not find that the channel changes requested by Media General for these two
stations are warranted or consistent with our DTV allotment policies. We note that the DTV
allotments for both WBMG-TV and WTVQ-TV are estimated to provide over 99% service
replication, along with an increase in population served over their associated NTSC operations.
As stated above, we do not believe that additional use of channel 60-69 is warranted as a general
matter, and in particular with regard to these stations. To the extent that Media General desires
to increase the DTV power authorized for these stations, it should make such requests under the
appropriate rules. Accordingly, we are denying Media General's request that the DTV
allotments for WBMG-TV and WTVQ-TV be changed.

569. Mid-South Public Communications Foundation Petition. Mid-South Public
Communications Foundation (Foundation), the licensee of noncommercial station WKNO-TV in

Federal Communications Commission

163 See also Telecommunications Act of 1996, Pub. l. No. 104-1-4, Section 201, 110 Stat. 56 (1996), and 47
U.S.C. §336(a).

173

Memphis, Tennessee, states that it filed a construction permit application on August 11, 1996,
for a new public television station on channel 14 at Memphis and that it filed an application on
December 13, 1996, for a new public television station on channel 56 in that same city. These
applications are pending. The Foundation states that our decision indicated that pending
construction applications filed by September 20, 1997 have been protected for DTV purposes,
but that we did not confirm protection with an in-core DTV allotment. The Foundation urges
that we explore an in-core DTV allotment for channel 56 or provide additional time for it to find
one. The Foundation did not submit a supplemental filing.

570. While the DTV Table of Allotments contained in the Sixth Report and Order did
protect pending applications filed by September 20, 1997, our decision did not provide such
stations with matching DTV allotments. Such parties are not eligible to receive a second DTV
channel at this time. As indicated above, initial eligibility for a DTV allotment is limited to
parties that, as of April 3, 1997, were licensed to operate a television broadcast station or held a
permit to construct such a station.163

571. Mississippi Authority for Educational Television Petition and Supplemental Filing.
Mississippi Authority for Educational Television (MAET) is the licensee of public TV station
WMAB-TV in Jackson, Mississippi and seven satellite public TV stations. It states that its
station WMAE-TV, Booneville, was assigned DTV channel 55 and that its engineers have
tentatively found that a VHF channel could be used for DTV purposes. It asks us to confirm that
its proposed stations at Clarksdale, Cleveland, Columbia, Columbus, Hattiesburg, Natchez, and
Yazoo City, for which it has pending applications, will be protected.

572. In its supplemental filing, MAET asks us to replace the channel 55 DTV allotment
provided for its satellite station WMAE-TV, channel 12 in Booneville, Mississippi, with DTV
channel 8. It states that operation of WMAE-TV’s DTV service on channel 8 would cause a
minimum of additional co-channel and adjacent channel interference to four stations in areas
where those stations do not provide service. With regard to its seven pending applications,
MAET states that, inasmuch as the channels that they specify do not appear to have been
included in the DTV Table, it seeks clarification regarding the status of these pending
applications and the appropriate DTV channel maintained and protected by the Commission for
these proposed applications.

573. Cosmos opposes MAET's proposal to reassign DTV channel 8 to WMAE-TV in
Booneville, Mississippi and states that the proposed change would create new interference to
2.1% of the population served by Cosmos' station KAIT-TV in Jonesboro, Arkansas.

574. We have reviewed MAET's request for WMAE-TV. Our analysis indicates that use
of channel 8 by WMAE-TV would impact and cause increased interference to other stations.

Federal Communications Commission

174

We therefore are denying MAET's requested change for WMAE-TV. With regard to its seven
pending applications, we note that four of its applications have been protected -- specifically,
applications for noncommercial television stations on channel 43 in Columbus, channel 31 in
Cleveland, channel 32 in Yazoo City, and channel 21 in Clarksdale. If granted, these stations
would not be eligible to receive a second channel for DTV. MAET's remaining three
applications in Hattiesburg, Columbia, and Natchez were not protected because they were in
areas where the Commission indicated that it would not accept new applications.

575. Mountain Broadcasting Corp. Petition and Supplemental Filing. Mountain
Broadcasting Corp. (MBC) is the licensee of WMBC-TV, Channel 63, in Newton, New Jersey.
In its petition, Mountain argues that allotment of DTV channel 61 to WNET-TV in New York,
New York, would harm its operations and cause interference and loss of coverage to its existing
viewers. It argues that the allotment of DTV channel 8 for its station WMBC-TV in Newton,
New Jersey would result in loss of 28% of the station’s service area. It notes that this loss of
DTV service area reflects interference from NTSC stations on channels 7, 8, and 9. It is
concerned that, if these stations keep their core spectrum NTSC channels for DTV, they will
permanently cause interference to WMBC-TV’s DTV operations. Mountain asks us to consider
the suitability of unassigned channel 34 for WMBC-TV’s DTV service.

576. Mountain states that it understands that any DTV allotment plan may result in some
degree of interference but argues that the allotment decision disproportionally affects it and
contravenes many policies that foster service from minority-owned, independent stations, such
as WMBC-TV. Mountain requests that WNET-TV be allotted a channel other than 61 and that
Mountain's WMBC-TV also be allotted a different channel for its DTV operation. Mountain
states that its studies indicate that channel 34 could be allocated to it without an impact on the
Table. Mountain alternatively proposes that the New York DTV allotments be re-run fully
using all channels between 60-69. Finally, Mountain argues that it is entitled to a hearing if we
do not grant its reconsideration.

577. In its supplemental filing, Mountain submits that DTV service on channel 34 would
support a level of service comparable to WMBC-TV’s existing NTSC operations. It further
indicates that channel 34 would be superior to channel 8 in terms of interference caused, by
reducing net NTSC and DTV interference. Mountain submits that channel 34 could be assigned
to WMBC-TV without disrupting the DTV Table.

578. Mr. Anthony R. Bucco, a member of the New Jersey General Assembly, supports
Mountain's request that we change WMBC-TV’s DTV allotment to channel 34.

579. Mountain, in its comments, submits that other New York area broadcasters have
expressed concern with regard to the DTV channel 8 allotment provided for WMBC-TV and the
DTV channel 61 allotment provided for WNET-TV. It argues that ample evidence now on the
record demonstrates that these allotments need to be revised. Mountain notes that Pulitzer, the
licensee of WGAL-TV in Lancaster, Pennsylvania, argues that we should ameliorate NTSC
service area loss by adopting temporary caps on the transmission power or antenna height of

Federal Communications Commission

164 See 47 U.S.C. § 257(a).

175

DTV stations that would cause such interference. It observes that such a cap would presumable
apply to WMBC-TV. Mountain states that, while the cap would further reduce WMBC-TV's
DTV service area during the transition, it might also benefit the station's existing NTSC service,
if the interference from WNET-TV’s DTV operation on channel 6 is similarly capped. It
submits, however, that a station’s DTV operations should not remain capped after the surrender
of its NTSC license, even if removing the cap creates interference to the NTSC operation of
another station in an adjacent, smaller market where the transition to DTV service is not yet
complete.

580. Mountain further submits that we must adopt a floor on the service area and
population loss that may be imposed on a particular station. It states that it understands that any
DTV allotment plan may result in some interference to some stations during the transition
period. However, it argues that the size of the service area and population losses imposed on
WMBC-TV contravenes our underlying goals of minimizing interference to existing service and
replicating that service following the transition to DTV. It states that the service area losses
faced by WMBC-TV (19% of its service area population, representing a loss of more than 1.5
million people) will threaten the station’s very survival.

581. Finally, Mountain argues that the DTV table imposes unjustified burdens on small
businesses in the provision of telecommunications service. Mountain notes that Section 257 of
the Telecommunications Act of 1996 requires the Commission to identify and eliminate market
entry barriers for small businesses in the provision and ownership of telecommunications and
information services.164 It notes that we have given television broadcasters the flexibility to
provide supplemental digital services such as data transfer, subscription video, interactive
materials, and other innovations. It states that the implementation of DTV thus provides an
opportunity for small businesses owning existing television stations to use their spectrum to
provide new telecommunications and information services. Mountain argues that, judging by
the New York area DTV allotments, the transition to DTV will greatly burden small businesses.
It submits that the four stations that will experience the most interference in the New York ADI
are all UHF stations, and that WMBC-TV will bear the most significant loss.

582. As Mountain recognizes, any DTV allotment plan that accommodates all existing
broadcasters will result in some degree of interference to existing broadcast stations and new
DTV allotments. This is especially true in the heavily congested Northeast portion of the United
States and, in particular, the New York City market. In this regard, we recognize that
Mountain's DTV allotment does not provide for full replication and that the existing operations
of its WMBC-TV may experience more interference than certain other stations. We have
carefully studied this situation, including Mountain's suggestions of channel 34 and 23. We find
no solution that would improve this situation and continue to believe that our current DTV
allotment plan, as amended herein, provides for the best approach for all broadcast stations. In
this regard, we note that MSTV's proposed "ex parte filing" solution for this region, for example,

Federal Communications Commission

165 See, for example, Sixth Report and Order at para. 36.

176

was also unable to address Mountain's concerns. In fact, Mountain states, in response to
MSTV's ex parte filing, that MSTV's proposals ignore the concerns of Mountain and would
reduce service of its WMBC-TV by more than twice the amount imposed by Commission's DTV
allotment plan. With regard to Mountain's suggestion that all channels, including channels 60-
69, be used in this area to reduce interference and improve service replication. We have already
implemented that approach. The DTV Table contained in the Sixth Report and Order uses all
channels, including channels 60-69, where necessary to accommodate all stations with minimal
interference.165

583. Mountain Lake Public Broadcasting Petition and Supplemental Filing. Mountain
Lake Public Broadcasting (MLPB), the licensee of WCFE-TV, channel 57 in Plattsburgh, New
York, submits that operation of its DTV service on channel 38 as provided in the DTV Table
will cause substantial and unnecessary harm to the station. It states that WCFE-TV serves a
large but rather sparsely populated rural area in northeastern New York and northwestern
Vermont. It submits that the financial costs of transmitting on a UHF channel are significant
and burdensome for a rural public broadcaster like MLPB. For example, MLPB states that the
annual operating costs of a UHF facility would be 85% more than the annual operating costs of a
VHF facility. It proposes that we allot channel 13 or some other VHF channel for DTV service
by WCFE-TV.

584. In its supplemental filing, MLPB submits that its studies confirm that channel 13 is
available for use by WCFE-TV. It states that WCFE-TV could operate on channel 13 in
Plattsburgh with 3.2 kW ERP at an antenna HAAT of 741.3 meters without causing interference
to any existing NTSC station or DTV allotment. It submits that, with these facilities, WCFE-
TV’s DTV service would experience a very small amount of interference from two existing
NTSC stations, that the areas of interference would be less than 1% of the station’s coverage
area, and that it would accept this interference. The coverage studies and maps used in the
analysis were prepared by NTIA’s Institute of Telecommunications Sciences.

585. MLPB notes that Heritage Media Corporation has filed opposition comments
regarding its petition, making reference to the requested substitution of channel 13 for channel
38 at Plattsburgh and urging that we not accommodate reallotment requests that would put
Heritage’s station at an unfair advantage. MLPB submits that Heritage’s comments do not
specify what unfair advantage would be provided by its requested change. It states that this is
especially unclear given WCFE-TV’s status as a noncommercial educational station that does
not compete in the commercial market. MLPB further notes that Trinity Christian Center of
Santa Ana, Inc., in an effort to protect a translator station, urges that we substitute channel 13 as
the DTV allotment for WVNY-TV, channel 22 in Burlington, Vermont. It urges that we
conclude that the protection of a secondary translator service does not override the public
interest concerns that form the basis of MLPB's request to use channel 13 at Plattsburgh.

Federal Communications Commission

177

586. We have reviewed MLPB's request. Our analysis indicates that operation on
channel 13 by MLPB's WCFE-TV would impact and cause interference to other stations. Our
analysis further indicates that there are no other VHF channels available for its use.
Accordingly, we are denying MLPB's request. However, we would note that, due to the
efficiencies of the DTV system, the expense of operating MLPB's DTV operation should be
lower than the expense of operating its current UHF NTSC facility.

587. Mt. Mansfield, Inc. Petition. Mt. Mansfield, Inc. (Mt. Mansfield), the licensee of
WCAX-TV, channel 3 in Burlington, Vermont, expresses concern regarding the channel 53
DTV allotment provided for WCAX-TV. It notes that both its existing channel and its DTV
allotment are outside of the core spectrum and argues that it cannot make critical planning and
investment decisions so long as the post-transition status of channel 3 remains unsettled. It also
submits that operation of WCAX-TV's DTV service on channel 53 would allow coverage of
only 91.9% of its existing service area and would deprive some 28,000 residents, including
underserved rural residents in areas surrounding Montpelier and Barre, Vermont, of service. It
states that it is unable to propose an alternative DTV channel for WCAX-TV without OET
Bulletin No. 69 and without the establishment of minimum DTV spacing requirements with
regard to Canadian stations. Mt. Mansfield requests that we consider alternative allotments for
WCAX-TV that will better preserve the station's existing viewers and future service and that we
make clear that all channels between channels 2-51 will be equally considered for the final DTV
core spectrum. Mt. Mansfield also asks us to finalize coordinated DTV Tables to govern the
allotment of channels in the U.S.-Canadian border area, so that broadcasters can design an
construct their DTV facilities with some certainty that coordination will not disrupt or require
later changes. Mt. Mansfield submits that, if formal coordination cannot be achieved quickly,
then the DTV allotments set forth in the Sixth Report and Order should be conditioned on the
right of border area broadcasters to require subsequent reallotments that will be consistent with
the goal of service replication. It did not submit a supplemental filing.

588. Heritage indicates that it is concerned that providing Mt. Mansfield with a new
DTV allotment could result in changes which place Heritage-owned stations in a competitive
disadvantage in their respective markets.

589. With regard to Mt. Mansfield's request that we consider an alternative allotment for
its station, WCAX-TV, we find that Mt. Mansfield has not provided any evidence that the
channel 53 DTV allotment provided for WCAX-TV is inconsistent with our DTV policies and
procedures. As indicated above, we are not making allotment changes merely because a station
received an out-of-core allotment. Further, while the channel 53 allotment did not provide
100% replication of WCAX-TV's service area, we already noted that, in many situations, full
replication during the transition period may not be possible. We estimate that the channel 53
DTV allotment for WCAX-TV will replicate over 90% of its current NTSC channel 3 service
and that no interference should be caused to its existing NTSC operations. We continue to
believe that the DTV channel 53 allotment for WCAX-TV is the best choice, given our DTV
policies of full accommodation, service replication, and minimizing interference among all
stations. With regard to Mt. Mansfield's other requests, we have amended our core spectrum

Federal Communications Commission

178

approach, and all channels between channels 2-51 will now be considered equally for the DTV
core spectrum. In addition, we have already begun the process to coordinate and finalize the
DTV allotments along the United States and Canadian border. We note that the development
and testing of DTV has been a collaborative effort between our two countries. Canada
participated actively in our advisory committee activities, and much of the testing of the DTV
system was done in Canada. We expect that our coordination efforts will be similarly
cooperative and that DTV Tables of Allotments for both our counties will be promptly finalized,
as requested by the petitioner.

590. National Broadcasting Company Petition. In its petition, National Broadcasting
Company (NBC) requests that the DTV assignments for its stations located in Southern
California, i.e., KNBC-TV, NTSC channel 4 in Los Angeles, California and KNSD-TV, NTSC
channel 39 in San Diego, California, be re-examined. It is concerned that KNBC-TV's channel
36 DTV allotment is predicted to replicate only 84.3% of the station's service area and that
KNSD-TV's assigned power of 89.3 kW may not be sufficient to fully replicate its service area.
NBC states that, while it recognizes the difficulty in achieving complete replication of a low-
VHF station by a UHF station, due to the terrain in the Los Angeles area, it believes there may
be alternatives. It pledges to cooperate with the efforts of the Broadcasters' Caucus to coordinate
possible allotment changes in the region.

591. We find that the allotments for NBC's KNBC-TV and KNSD-TV are appropriate
and consistent with our service replication goals. We also note that the DTV channel allotments
for these stations are also proposed in the Joint MSTV ex parte filing supported by NBC. We
find that no changes in the DTV allotments for these stations are warranted.

592. NBC submits that the interference caused to certain NTSC stations could be
reduced or eliminated by a change in assignment for a DTV facility and that it intends to work
with the Broadcasters’ Caucus to resolve these issues. In particular, it notes that its WRC-TV in
Washington, DC will receive co-channel DTV interference from WHP-TV, Harrisburg,
Pennsylvania to 3.3% of the population and 7% of the land area within its Grade B contour,
while its WAR-TV in Providence, Rhode Island will receive co-channel DTV interference from
WTNH-TV, New Haven, Connecticut to 3% of the population and 11.4% of the land area within
its Grade B contour. NBC submits that allotting other DTV channels for WHP-TV and WTNH-
TV would allow its stations to retain their existing audiences.

593. We find that the impact on NBC's WRC-TV and WAR-TV is consistent with our
goal of minimizing interference. In developing the DTV Table, we attempted to ensure that the
DTV allotments do not cause interference to other stations, or where interference does occur to
minimize the interference to the extent possible. In providing for full replication of all broadcast
stations, it was not always possible to eliminate all interference. This is particularly true in
congested areas such as the Northeast corridor. We find, however, that the approximately 3%
impact on population for NBC's stations is well within our goals for minimizing interference.
We further note that these levels are lower than the interference levels for many stations
contained in MSTV's ex parte filing, which is supported by NBC. We therefore are denying

Federal Communications Commission

179

NBC's request that the DTV allotments of WHP-TV and WTNH-TV be changed in order to
protect certain of its stations.

594. NBC further states that a new DTV channel may be necessary for its station, WTVJ-
TV in Miami, Florida. It states that it intends to move the WTVJ-TV DTV transmitter closer to
the center of Miami in order to serve the entire Miami-Ft. Lauderdale market. NBC indicates
that WTVJ-TV operates on channel 6 at a transmitter site located south of Miami and that
operation from this location is needed because of a co-channel station in Orlando. As a result,
WTVJ-TV currently operates two translators, on channel 58 in Hallendale and channel 19 in
Sunrise, in order to provide service to the Miami-Ft. Lauderdale metropolitan area. According
to NBC, WTVJ-TV was assigned DTV channel 30 in Miami with a maximum ERP of 1000 kW,
but because channel 30 is first adjacent to the NTSC channel in West Palm Beach, Florida it may
not be able to be moved to a new location without causing interference. NBC states that, if such
a move cannot be made, it intends to apply for allotment of a new DTV channel that will permit
it to move the station's transmitter site to a location closer to Miami. NBC did not submit a
separate supplemental filing.

595. We note that MSTV's ex parte filing, to which NBC was party, did not recommend
any DTV allotment change with regard to WTVJ-TV. We have reviewed the situation, and we
confirm that WTVJ-TV's DTV channel 30 allotment cannot be moved closer to the center of
Miami without causing additional interference. We do note that channel 58, which is now used
by NBC to provide NTSC translator service for WTVJ-TV, could be used to provide complete
DTV coverage of the Miami-Ft. Lauderdale area at that location without impacting any other
stations. In view of the fact that we have no specific request before us at this time, however, we
are not making any changes in the channel 30 DTV allotment for WTVJ-TV.

596. Ohio State University Petition and Supplemental Filing. Ohio State University
(OSU), the licensee of noncommercial educational WOSU-TV, channel 34 in Columbus, Ohio,
submits that the channel 38 DTV allotment provided for WOSU-TV would result in substantial
and unnecessary hardship for the station. OSU states that operation on channel 38 may require
WOSU-TV and other TV stations using OSU's tower to relocate to a new tower site. It states
that the problem is that OSU's tower, which now holds the antennas for WOSU-TV,
noncommercial educational WTTE-TV and LPTV station WCLS-LP simply cannot hold
additional television antennas. Thus, in order to permit OSU to activate its DTV station using
the tower, one or more of the other facilities on the tower will have to be removed at significant
expense to those licensees and at significant loss of on-going revenue to OSU. It states that it
anticipates that, working with the other stations on its tower and the Commission it can find a
workable DTV channel to substitute to channel 38 that can operate from the OSU tower without
significant disruption to other allotments or diminution in coverage area. In its supplemental
filing, OSU states that despite its efforts it has not been able to identify another channel that
would permit the sharing of antennas in a manner that would accommodate DTV facilities for
stations that now use the OSU tower. It therefore limits its reconsideration request to urge the
FCC to consider favorably the future substitution of an alternative channel for WOSU-TV's
DTV channel 38 if, as a result of further analysis and cooperation among local stations, a

Federal Communications Commission

180

channel becomes available. It states that channels may also become available due to TV stations
ceasing broadcastings on either their NTSC or DTV channels or other changes in the Table of
Allotments. It states that, as a result of its reconsideration, it would expect to have priority over
other parties.

597. Throughout this proceeding, we have stated that we intend to provide broadcasters
with the flexibility to develop alternative allotment approaches and plans. To the extent that an
alternative DTV channel becomes available for WOSU-TV, as a result of future negotiation and
cooperation among local stations, we have stated that we would act positively upon such
changes, provided all affected broadcasters agree and the change does not result in additional
interference to other stations or allotments. We are, however, denying OSU's request that it be
given a priority in future allotments that may become available as a result of parties ceasing
broadcasting on their NTSC or DTV channels. We do not find the fact that a party filed a
petition for reconsideration to be a sufficient reason to warrant a priority over other parties in the
assignment of future DTV channel allotments that may become available.

598. Ozark Public Telecommunications, Inc. Petition. Ozark Public
Telecommunications, Inc. (OPT), the licensee of noncommercial educational KOZK-TV,
channel 21, Springfield, Missouri, requests that we substitute channel 42 for its channel 23 DTV
allotment. OPT states that channel 42 was proposed for KOZK-TV's DTV channel in the Sixth
Further Notice and that it has already undertaken significant efforts and costs to implement
service on that channel. OPT states that at the time of the draft DTV Table it was faced with the
necessity of replacing the station's transmitting antenna. OPT states that it chose to acquire a
panel antenna that could radiate efficiently on both channel 21 and channel 42 and that the cost
of this antenna, which was installed in 1993, was $300,000. It states that KOZK-TV will suffer
substantial hardship if required to activate its DTV service on channel 23. OPT states that
channel 42 can be used for KOZK-TV's DTV operation without causing interference to other
stations or allotments. OPT did not submit a supplemental filing.

599. We have reviewed OPT's request. Our analysis indicates that use of channel 42 by
OPT's KOZK-TV would impact and cause additional interference to other stations. We are
sympathetic to OPT's situation and recognize the extra costs it incurred in installing a new
antenna five years ago. Nevertheless, we expressly cautioned parties that the DTV Table of
Allotments contained in the Sixth Further Notice was a draft and that the DTV allotments for
individual stations were subject to change. We do not find that an allotment change request
based on premature plans or commitments by broadcasting parties like OPT should outweigh the
costs associated with additional interference to other stations. Accordingly, we are denying
OPT's request to modify its DTV allotment.

600. Paxson Communications Corporation Petition and Supplemental Filing. Paxson
expresses concern that the DTV allotments for three of its stations are outside the core
spectrum. Specifically, it states that WAQF-TV, channel 51 in Batavia, New York was allotted
DTV channel 53; KAJW-TV, channel 51 in Tolleson, Arizona was allotted DTV channel 52;
and WAKC-TV, channel 23 in Akron, Ohio, was allotted DTV channel 59. Paxson states that it

Federal Communications Commission

181

will be forced to relocate the DTV operations of these stations at the end of the transition. In
addition, it states that WAQF-TV's and KAJW-TV's NTSC operations are on channel 51 and
because the core spectrum may be located between channels 2-46, these stations may face the
possibility that neither their existing nor their new DTV allotments will be in the core spectrum.
Paxson submits that it has been unable to identify any alternative allotments for these stations
that would satisfy our criteria of no new interference.

601. As indicated above, we are generally not changing allotments merely because a
station received an allotment of an out-of-core channel. While we attempted to provide all
stations with an in-core channel, this was not always possible. We have reviewed Paxson's
request and find that there are no alternative in-core channels that would not result in additional
interference to other stations. Accordingly, we are denying Paxson's request that the allotments
for WAQF-TV, KAJW-TV, and WAKC-TV be changed.

602. Paxson questions our allotment to KTFH-TV, NTSC channel 49 in Conroe, Texas,
of DTV channel 5, a potentially out-of-core channel, at only 1 kW ERP. It notes that, while the
1 kW ERP authorized for this station is predicted to fully replicate KTFH-TV’s service area, in
practice, transmissions at such low power levels will be unable to propagate through structures
of any moderate size. It asks that we allot a different DTV channel for KTFH-TV or, in the
alternative, that we authorize increased ERP and antenna height for the station’s DTV operation
on channel 5. Paxson submits that DTV channels 16 or 25 could be allotted for KTFH-TV
without causing additional interference to NTSC operations.

603. We have reviewed Paxson's request. Our analysis indicates that use of channels 25
by KTFH-TV would cause additional interference to other broadcast stations. We also note that
use of channel 16 would be short spaced to existing land mobile in Houston. Neither of these
channels would therefore be acceptable for use by KTFH-TV. We note, however, that under our
decision to expand the core spectrum to include channels 2-6, the DTV channel 5 allotment
provided for KTFH-TV will now be in the core spectrum. We also disagree with Paxson that the
1 kW ERP authorized for this station's DTV service is not adequate to replicate the station
existing service. In this regard, we see no evidence that indicates that DTV signals on low-VHF
channels at 1 kW will not adequately propagate through residential and other structures where
viewers typically receive television service. Accordingly, we are denying Paxson's request to
modify KFTH-TV's DTV allotment.

604. Pennsylvania State University Petition. Pennsylvania State University (PSU), the
licensee of WPSX-TV, channel 3 in Clearfield, Pennsylvania, requests that we change its
channel 15 DTV allotment to channel 7, or another suitable VHF channel. PSU submits that
unique circumstances affecting WPSX-TV's service area will result in less replication than the
97.3% we have predicted. It states that, given the topography of the area, UHF-band
transmissions may not reach all of its viewers. In addition, PSU anticipates that the costs of
operation in the UHF band may significantly exceed the costs of operating in the VHF band.
PSU did not submit a supplemental filing.

Federal Communications Commission

182

605. We have reviewed PSU's request. Our analysis indicates that there are no available
VHF channels that could be allotted to WPSX-TV without increasing interference to other
stations. We also note that our analysis of service coverage takes into account terrain. We
therefore believe that the 97% replication figure for WPSX-TV is a reasonably accurate
prediction of the station's DTV coverage. Accordingly, we are denying PSU's request that the
allotment for WPSX-TV be changed.

606. Pennsylvania Telecasters, Inc. Petition. Pennsylvania Telecasters, Inc. (PT)
requests that we reconsider the DTV Table to the extent that it deleted the vacant channel 29
allotment at State College, Pennsylvania, an allotment within the area covered by the 1987 Order
freezing acceptance of applications for new stations in certain large markets. PT states that, on
August 14, 1996, it filed an application to operate on this allotment and requested waiver of the
freeze Order. It observes that this date was within the 30-day period that we provided for
submission of new NTSC applications after the Sixth Further Notice. PT submits that another
application for channel 29 at State College was filed at the same time by Harry J. and Anna A.
Hain (the Hains). PT argues that, while we stated that we would avoid creating DTV allotments
that conflict with proposed new NTSC stations, we nonetheless allotted channel 29 for DTV
service in both Johnstown and Williamsport, Pennsylvania, thus precluding use of that channel at
State College. It argues that we thereby violated our own policy and nullified both its
application and that of the Hains. It asks that we either reinstate the NTSC channel 29 allotment
at State College or provide an equivalent replacement allotment at that community and permit
the modification of the two pending applications to specify operation on the replacement
channel. PT did not submit a supplemental filing.

607. As noted in the Sixth Report and Order, we stated that we would continue to
process pending applications and to consider requests for waiver of our 1987 freeze Order on a
case-by-case basis. We also stated that we will not maintain NTSC allotments that are not
subject to a pending application or rule making proceeding. PT's application has not been
accepted, and we have not acted on its waiver request. The allotment at issue was needed and
was used for DTV.

608. Quincy Newspapers, Inc. Petition. Quincy Newspapers, Inc. (QNI), the licensee of
WREX-TV, Rockford, Illinois; WGEM-TV, Quincy, Illinois; WSVJ-TV, Elkhart, Indiana;
WVVA-TV, Bluefield, West Virginia; KTIV-TV, Sioux City, Iowa; and KTTC-TV, Rochester,
Minnesota, expresses concern about the DTV allotments provided for its stations. QNI did not
submit a supplemental filing. First, QNI states that WREX-TV and WGEM-TV were assigned
DTV channel 54 and that WSVJ-TV received DTV channel 58. Because these channels are
outside the core, QNI states that the stations will have to relocate to DTV allotments inside the
core at considerable expense. It states that it has determined that certain alternative channels
might be feasible: channel 25 for WSVJ-TV and channel 28 for WGEM-TV. QNI notes that
WSVJ-TV's NTSC service will suffer 10% new interference from the current DTV Table and
that few stations will suffer as much DTV-to-NTSC interference.

609. As indicated above, although we attempted to provide all stations with an in-core

Federal Communications Commission

183

channel and to ensure that the DTV allotments would not cause any interference to existing
NTSC service, this was not always possible. We have reviewed QNI's request with regard to
these stations and our analysis indicates that the use of channels 25 and 28 by WSVJ-TV and
WGEM-TV, respectively, would cause additional interference to other stations. We are therefore
denying QNI's request with regard to these stations.

610. QNI also states that WVVA-TV and KTIV-TV, which currently operate on
channels 6 and 4, respectively, were assigned DTV channels 46 and 41. It observes that, if we
do not expand the core spectrum to include channel 2-6, these stations will not have the option
of returning to their NTSC channel. QNI also states that the area in and around Bluefield is
mostly mountainous, so that propagation of TV signals in the UHF band presents potential
coverage problems. QNI therefore requests that we change WVVA-TV's DTV allotment to
channel 23 and that we allow WVVA-TV and similarly situated stations to use on-channel
boosters to eliminate any coverage shortfalls caused by DTV interference.

611. As indicated above, we have expanded the DTV core spectrum to include channels
2-51. QNI therefore would have the option to return WVVA-TV and KTIV-TV operations to
their original channels. As for QNI's request that WVVA's allotment be changed to channel 23,
our analysis indicates that use of this channel would cause additional interference to other
stations. We therefore are denying this request. QNI may employ on-channel boosters with its
DTV operations; however, as indicated above, such stations will not be protected outside the
DTV service area.

612. Red River Broadcast Corp. Petition and Supplemental Filing. Red River Broadcast
Corp. (Red River), the licensee of KBRR-TV, channel 10 in Thief River Falls, Minnesota, and
holder of a construction permit for KDLV-TV, channel 46 in Sioux Falls, South Dakota,
requests that we modify the DTV allotments provided for these stations. Red River submits that
allotment of high UHF band channels 57 for KBRR-TV and 47 for KDLV-TV will impose
significant costs and create potential interference problems. Red River raises land mobile
concerns about DTV channel 14 provided for its KJRR-TV in Jamestown, North Dakota and
suggests that any interference to and from land mobile operations on frequencies adjacent to this
channel should be the responsibility of land-mobile users. In its supplemental filing, Red River
requests that the channel 57 DTV allotment provided for KBRR-TV be changed to DTV channel
32, that the channel 47 DTV allotment for KDLV-TV be changed to channel 42, and that the
channel 14 DTV allotment for KJRR-TV be changed to channel 30.

613. We have reviewed Red River's request. Our analysis indicates that the DTV
allotment changes requested by Red River for its stations would impact and cause additional
interference to other broadcast stations. We also note that the requested change for KBRR-TV
poses a conflict with Canadian allotments. Accordingly, we are denying Red River's requested
changes for stations KBRR-TV, KDLV-TV, and KJRR-TV. We further note that our existing
policies apply with regard to interference between land mobile and television services on shared
channels. That is, the new operations will be required to protect, or take any corrective actions
needed to protect, any existing operation.

Federal Communications Commission

184

614. Reece Associates Limited Petition and Supplemental Filing. In its petition, Reece
Associates Limited (Reece), the holder of a construction permit for WZWY-TV, channel 27 in
Orlando, Florida, expresses concern about its channel 14 DTV allotment. In its supplemental
filing, Reece states that there is a likelihood that WZWY-TV would not be able to protect land
mobile licensees operating in and around Orlando, Florida on frequencies immediately adjacent
to channel 14. Reece states that it would prefer that WZWY-TV operate on in-core DTV
channel 14 in Orlando. However, Reece states that because television licensees have to take the
steps and incur the costs to remedy interference to land mobile operations, it believes a new
DTV allotment is its best option. Reece states that a preliminary study of alternate DTV
channels suggests that WZWY-TV can use channel 4 for digital operations at the transmitter site
proposed for that station in a pending modification application, at 28o 16' 44.3" N and 81o 01'
24.8"W. If channel 4 is not suitable, Reece asks that we identify an alternative DTV channel
for WZWY-TV.

615. We have reviewed Reece's request regarding WZWY-TV. Our analysis indicates
that no other channels are available at its approved transmitter site that would not result in
additional interference and are consistent with our DTV allotment policies. As stated above, our
replication is based on approved facilities as of April 3, 1997. To the extent that Reece desires
to make modifications to its NTSC or DTV allotments, it should follow the procedures set forth
in the rules for such changes. With regard to its channel 14 allotment, we recognize that the
successful implementation of this channel 14 for DTV use does require careful engineering and
may result in some additional costs. However, we note that channel 14 is being used
successfully for NTSC television service without causing interference to, or receiving
interference from, adjacent land mobile operations. We therefore are denying Reece's request to
change the DTV allotment for WZWY-TV.

616. Retlaw Enterprises, Inc. Petition. Retlaw Enterprises, Inc. (Retlaw) is the licensee
of KJEO-TV in Fresno, California and eight other television stations. Retlaw, in its petition,
submits that the DTV channel 14 allotment provided for its station KJEO-TV in Fresno,
California is virtually co-located with a major provider of land mobile services now using
frequencies adjacent to channel 14. It believes that KJEO-TV's DTV operation may render the
adjacent land mobile frequencies unusable or severely impaired. Retlaw wishes to avoid the
risks and expense of building DTV facilities on channel 14 in Fresno that might require
adjustments by one or both parties. It requests that we provide explicit guidance to Retlaw and
others facing similar dilemmas. At a minimum, it recommends that we provide a process to
resolve real world problems on an ad hoc basis, free from preconceptions regarding the
responsibility for resolving such problems. Retlaw did not submit a supplemental filing.

617. As noted above, our existing policies apply with regard to interference between
land mobile and television services on shared channels. That is, any new operations will be
required to protect, or take any corrective actions needed to protect, existing operations. We do
not believe that any other general provisions or ad hoc measures are needed at this time to
ensure successful sharing between land mobile and DTV services. We recognize that the

Federal Communications Commission

185

successful implementation of KJEO-TV's channel 14 DTV allotment may require careful
engineering and may result in some additional costs. We note, however, that channel 14 is being
used successfully for NTSC television service under similar circumstances without causing
interference to, or receiving interference from, adjacent land mobile operations. Accordingly,
we are denying Retlaw's request.

618. Roberts Broadcasting of Cookeville, L.L.C. Petition. In its petition, Roberts
Broadcasting of Cookeville, L.L.C. (Roberts), the licensee of WKZX-TV, NTSC channel 28 in
Cookeville, Tennessee, is concerned that the assignment of DTV channel 27 to WKRN-TV,
Nashville, Tennessee, which has transmission facilities located well within the edge of WKZX-
TV's channel 28 Grade B contour, could result in substantial interference to WKZX-TV's NTSC
service. Roberts is concerned that WKRN-TV could operate on channel 27 permanently, as its
NTSC signal is on channel 2, which appears to be out of the core spectrum and therefore not
available for use at the end of the transition. It requests that we reassign WKRN-TV's paired
DTV channel 27.

619. We find Roberts' concerns about interference to its NTSC service to be without
merit. We estimate that the DTV operations of WKRN-TV would impact only 2.8% of the
population now served by Roberts' WKZX-TV. We believe that such an impact is consistent
with our goal of minimizing interference. We further observe that we have now included
channels 2-51 in the core spectrum, so that WKRN's channel 2 would be available for its use at
the end of the transition. Nonetheless, if Roberts perceives WKRN-TV's DTV operations on
channel 27 to be problematic, and WKRN-TV desires to continue its DTV operations on this
channel rather than return to channel 2, Roberts can continue to operate its DTV operations on
channel 28. We note that this allotment would provide 100% replication of Roberts' existing
service area and an estimated increase in the population served from 192,000 to 200,000.
Accordingly, Roberts' petition for reconsideration is denied.

620. Sierra Broadcasting Company Petition and Supplemental Filing. Sierra
Broadcasting Company (Sierra), the licensee of KRNV-TV, channel 4 in Reno, Nevada,
expresses concern about the loss of service that would result from KRNV-TV’s operation on its
channel 33 DTV allotment. It notes that this allotment would allow KRNV-TV to cover only
59.4% of the station’s existing service area and only 71% of the station's existing population, the
lowest service replication in the country. In its supplemental filing, Sierra submits that channel
9 could be substituted for channel 33 at Reno with a minimum of complication. It requests that
we allow KRNV-TV to use this channel at a new site at Slide Mountain, at 39o 18' 45" N and
119o 53' 00” W. Sierra states that this would eliminate any spacing problems with the channel 8
NTSC operation of KOLO-TV in Reno. In addition, Sierra states that there would be a 22 km
short spacing to KFSN-TV, channel 9 in Fresno, California. However, it states that its attached
engineering statement demonstrates that terrain shielding between these two stations should
negate any potential for interference.

621. Sierra requests a change in both its DTV channel allotment and transmitter site. As
indicated above, we find that requests to change transmitter sites should be dealt with through

Federal Communications Commission

166 SCCC's requests that the DTV Table be modified to avoid impact on several of its LPTVstations are
addressed in the low power section of this order.

186

the DTV allotment modification procedures provided for in the rules rather than as a matter for
reconsideration. We recognize that, in this case, Sierra's requested channel change is premised
on a concomitant change in its transmitter site. Nonetheless, consistent with our service
replication approach, we also believe that requests for transmitter site and channel changes such
as Sierra's should be handled under the DTV allotment modification procedures provided for in
the rules. We therefore decline to make Sierra's requested changes.

 622. Smoky Hills Public Television Corporation Petition. Smoky Hills Public
Television Corporation (Smoky Hills), the licensee of noncommercial educational KSWK-TV,
channel 3 in Lakin, Kansas submits that requiring KSWK-TV to use channel 23 for DTV service
will cause substantial, unnecessary hardship. KSWK-TV is a satellite repeater station that
rebroadcasts the signal of Smokey Hills' co-owned KOOD-TV in Hays, Kansas. Smokey Hills
submits that, if KSWK-TV were to operate on channel 23 with power levels of 1,000 kW as
authorized, the station's annual electric power costs would increase from approximately $4,500
to over $176,000. It states that it has tentatively identified channel 8 as a substitute for channel
23. It submits that the only significant increase in interference caused by the use of channel 8
would be to existing co-channel station KSNK-TV in McCook, Nebraska. Smoky Hills states
that it would be willing to operate at a lower ERP during the DTV transition, while KSNK-TV
uses channel 8, and to increase power on DTV channel 8 only after KSNK-TV completes its
transition to its new DTV channel 12. It states that it is negotiating with the commercial
broadcasters in the area and believes it can achieve a mutually acceptable arrangement with
KSNK-TV for operations during the transition. Smoky Hills did not submit a supplemental
filing.

623. We have reviewed Smoky Hill's request. Our analysis indicates that there are no
available VHF channels that would not impact other broadcasters. Therefore, we are denying
Smoky Hill's petition at this time. As indicated above, however, we will consider alternative
allotment/assignment plans that are the result of negotiations and coordination among
broadcasters and other parties within their communities. Smoky Hill indicates that it is engaged
in ongoing dialogue with commercial broadcasters in its area. If and when Smoky Hill
completes its negotiations and coordination, it may resubmit its request.

624. South Central Communications Corp. Petition. South Central Communications
Corp. (SCCC) is the licensee of 11 LPTV stations and an applicant for two full service TV
stations.166 SCCC requests that the DTV allotment for WKGB-TV, Bowling Green, Kentucky
be changed from channel 48 to 3 and the DTV allotment for WATE-TV, Knoxville, Tennessee
be changed from channel 26 to 5 in order to protect its applications for construction permits for
channel 48 in Owensboro, Kentucky and channel 26 in Knoxville, Tennessee. In the event that
these changes are made, and SCCC's two applications are granted, SCCC commits to commence
DTV operations within 18 months of such grants.

Federal Communications Commission

167 Young Broadcasting Inc submitted a consolidated opposition to petitions for reconsideration filed by Rapid
Broadcasting Company, South Central Communications Corporation, Trinity Christian Center of Santa Ana, Inc.
d/b/a Trinity Broadcasting Network, and Landmark Arts, Inc. See Opposition of Young Broadcasting Inc. to Four
Separate Petitions for Reconsideration filed July 18, 1997.

187

625. Young Broadcasting Inc. (YBI) opposes SCCC's petition seeking DTV allotment
changes for 6 full service television stations, including YBI's Knoxville station, WATE-TV, in
order to preserve its existing LPTV operations and protect its application for an NTSC station in
Knoxville on channel 26.167 YBI states that SCCC has made no showing to support the technical
adequacy of its proposal to replace WATE's DTV channel assignment of channel 26 with
channel 5. YBI also states that use of DTV channel 5 would place WATE at a distinct
competitive disadvantage since it would be the only Knoxville station with both its NTSC and
DTV channels potentially outside the core area. It describes SCCC as nothing more than an
applicant for a proposed new NTSC station on channel 26 for which it may never receive an
authorization and, even if authorized, may never be able to construct.

626. As noted in the Sixth Report and Order, we stated that we would continue to
process pending applications and to consider requests for waiver of our 1987 freeze Order on a
case-by-case basis. We also stated that we will not maintain NTSC allotments that are not
subject to a pending application or rule making proceeding. SCCC's applications have not been
accepted and we have not acted on its waiver request. In the absence of a pending application,
the allotments at issue were needed and used for DTV.

627. Tri-State Public Teleplex, Inc. Petition and Supplemental Filing. Tri-State Public
Teleplex, Inc. (Tri-State) is the licensee of noncommercial educational TV station WNIN-TV,
channel 9 in Evansville, Indiana. Tri-State requests reconsideration of the allotment of DTV
channel 54 and suggests that channel 12 may be an appropriate substitute. It states that use of
channel 54 would increase electrical power costs to between $200,000 to $250,000 per year and
would require a second channel change after the transition period. In its supplement, Tri-State
submits that channel 12 is available for use by WNIN-TV, that DTV operation on channel 12
would be possible at its current antenna height of 177 m. HAAT and with power limited to
approximately 15 kW in the direction of co-channel station KFVS-TV in Cape Girardeau,
Montana, and that such operation would not cause interference to any other station. Tri-State
asks that we amend the DTV Table to specify channel 12 as the paired DTV channel for WNIN-
TV, with an appropriate power reduction towards KFVS-TV.

628. We have reviewed Tri-State's request. Our analysis indicates that substituting
channel 12 for channel 54 as WNIN-TV's DTV allotment would impact and cause interference
to other stations. Accordingly, we are denying Tri-State's petition. To the extent that Tri-State
suggests specific engineering solutions, we find that such modifications are better addressed as
part of a specific application rather than as a matter for reconsideration.

629. Univision Communications Inc. Petition. Univision Communications Inc.
(Univision), owns and operates the Univision Network along with both full service and low

Federal Communications Commission

168 Univision's requests for allotment changes to protect its low power operations, its supplemental filing
addressing one of those operations, and the Telemundo pleading addressing these Univision requests are addressed
in the low power section above.

188

power television stations.168 It submits that the rules and procedures adopted in the Sixth Report
and Order will severely impact Spanish-language broadcasters. It requests DTV channel
changes for three of its full service stations.

630. Univision is the licensee of KUVN-TV, channel 23, in Garland, Texas, which was
allotted DTV channel 24. Univision states that nearly every television station in this market
operates from the Cedar Hill antenna farm, located between Dallas and Fort Worth. It states that
KUVN-TV, constrained by mileage separation requirements, must transmit from a tower 43.5
km northeast of Cedar Hill, and that, as a result, KUVN-TV covers much less of the Dallas-Fort
Worth market than the stations operating from Cedar Hill. It submits that, had KUVN-TV been
allotted a non-adjacent DTV channel that could operate from the Cedar Hill site, KUVN-TV's
DTV programming would reach most of the Hispanic households in the Dallas-Fort Worth
market. Univision states that this situation is made worse by our allotment of the channel it
currently uses for its low power operation in Fort Worth to a full service station in the Dallas
area. Univision requests a non-adjacent DTV channel that will allow it to locate KUVN-TV's
DTV transmitter at the Cedar-Hill antenna farm. Univision also asks that we preserve the
channel of its low power operation or provide it an alternate channel.

631. We note that the DTV allotment process is based on service replication. Under this
approach, stations are alloted DTV channels that, to the extent feasible, replicate their existing
NTSC service area, using the existing geographic coordinates and antenna heights of their
presently authorized transmitting facilities. We note that Univision requests that the DTV
allotment for its station KUVN-TV in Garland, Texas be changed to a non-adjacent channel so
that it may operate from the Cedar Hill antenna farm. To the extent that Univision wishes to
modify the location of KUVN-TV beyond the 5 km distance already provided in the rules, we
find that such a request is beyond the scope of this proceeding and should be pursued under the
procedures already in place for such requests.

632. With regard to its New York station, WXTV-TV, channel 41 in Patterson, New
Jersey, which broadcasts from the Empire State Building, Univision states that assignment of
adjacent DTV channel 40 to WXTV-TV will make it difficult for the station to begin DTV
service because it is not clear that space will be available atop the Empire State Building for an
additional UHF transmitter or antenna. It submits that the only real alternative, the World Trade
Center, is 4.7 km from the Empire State Building, and it is concerned that operation there would
lead to destructive interference. Univision states that, given the unique importance of the New
York market and the current lack of any engineering data on potential interference between full
power adjacent channel broadcast operations from sites nearly 5 km apart, we should eliminate
this as likely source of interference by providing WXTV-TV with an non-adjacent DTV
channel. While Univision will still face the difficulty of locating space to construct DTV
transmitter facilities, it believes that this is preferable to risking investments and viewer loyalty

Federal Communications Commission

189

on the unproven hope that interference will not occur between adjacent channel and NTSC
facilities located 5 km apart.

633. With regard to Univision's request for a non-adjacent channel for its WXTV-TV in
Patterson, New Jersey, we again note that we have permitted stations to locate their DTV
facilities anywhere within 5 km of their existing NTSC transmitter. While some additional
interference may occur in situations when exact co-location is not possible, we have found that
this increased interference is generally de minimis and is outweighed by the flexibility needed
by broadcasters to find appropriate sites to begin DTV operations. We understand that in the
case of stations located in New York City this may be particularly difficult. However, we could
not eliminate all adjacent DTV-to-NTSC channels while still achieving our other goals, such as
full accommodation. We note that Univision is not the only broadcaster in New York City that
was allotted an adjacent channel. Accordingly, we are denying Univision's request with regard
to WXTV-TV.

634. Univision is concerned that the DTV channel 53 allotment for its WGBO-TV,
channel 66 in Joliet, Illinois, is outside of the core spectrum. It states that, with both channels
outside the core, the station will not only have to build DTV facilities twice but will also have to
move to some presently unknown channel elsewhere in the band. It argues that this
economically undesirable result will confuse the station's viewers, particularly if WGBO-TV's
DTV operations are moved to a channel previously occupied by another station. Univision asks
us to exchange the channel 19 DTV allotment provided for WGN-TV with the channel 53 DTV
allotment provided for WGBO-TV. Univision notes that WGN-TV shares WGBO-TV's
transmitter site. It submits that because WGN-TV's NTSC channel 9 is already within the core
spectrum, swapping the DTV channels of WGN-TV and WGBO-TV will ensure that both
stations have an in-core channel for their DTV operations once NTSC service ceases.

635. With regard to Univision's request for its WGBO-TV, as indicated above, we are
generally not granting requests by broadcasters to change their DTV allotments based solely on
the fact that the broadcaster received a DTV allotment out of the core spectrum. In developing
the DTV Table of Allotments, we attempted to provide all eligible broadcasters with an initial
DTV allotment within channels 2 to 51. However, this was not always possible because of the
limited availability of spectrum and the need to accommodate and replicate all existing facilities
with minimal interference. We also stated that the interests of maintaining adequate service
replication and minimizing interference generally supersede other station characteristics, such as
a station's particular programming.

636. Venture Technologies Group Petition and Supplemental Filing. VenTech is
concerned about the channel 30 DTV allotment for its full service station WTWB-TV in
Johnstown, Pennsylvania. It observes that the DTV Table provides DTV channel 28 at
Clarksburg, West Virginia; and DTV channels 29 and 30 at Johnstown, Pennsylvania. It further
states that on July 14, 1997, we issued a Report and Order in MM Docket No. 97-96, RM-8756,
DA 97-1503 (released July 18, 1997), modifying the city of license of WTWB-TV to
Johnstown from Jeannette, Pennsylvania, and also changing the station's television market from

Federal Communications Commission

190

Johnstown-Altoona to Pittsburgh. VenTech argues that DTV channel 28 is not suitable for
pairing with NTSC channel 46 at Clarksburg, because it is near the NTSC channel 29 station at
Charleston, West Virginia. VenTech states that several other channels, including 10, 17, 31, 41
and 45, could be used for DTV service at Clarksburg that would not be so close to an adjacent
channel. It believes that channel 45 would be the best choice because this channel could likely
be used with the Clarksburg channel 46 station’s existing antenna with minimal adjustments.
VenTech submits that channel 29 is not a well-suited DTV allotment to be paired with NTSC
channel 8 at Johnstown. It states that the Johnstown market is wide, and the terrain rough, so
that it is impossible to serve the whole market from a single transmitter site. It states that in the
last Nielsen ratings book a full third of the ratings books came from Centre County, where State
College, Pennsylvania is located. VenTech notes that there is an NTSC channel 29 allotment in
State College that conflicts with the channel 29 DTV allotment in Johnstown. It recommends
that we substitute DTV channel 30 for channel 29 at Johnstown. To allow for this change,
VenTech states that we should substitute channel 28 for the channel 30 allotment now paired
with WTWB-TV’s NTSC channel 19 at Jeannette.

637. VenTech states that, by providing a two-channel separation in the DTV allotments
associated with WTWB-TV and channel 8 at Johnstown, we would give greater future siting
flexibility. It states that NTSC channel 8 at Johnstown and WTWB-TV have transmitter sites
that are approximately one mile apart. It submits that, if we do not change the current DTV
pairings in this region, adjacent DTV channels 29 and 30 will be required to remain co-sited,
even though they are now serving different cities and markets.

638. We have reviewed the DTV allotment changes suggested by VenTech. Our
analysis indicates that making these changes would impact and cause additional interference to
other stations. Accordingly, we are denying VenTech request that we modify DTV allotments in
the Johnstown, Pennsylvania and Clarksburg, West Virginia area.

639. VictoriaVision, Inc. Petition. VictoriaVision, Inc. (VictoriaVision), the licensee of
station KVCT-TV, channel 19 in Victoria, Texas, requests that we allot channel 11 instead of
channel 34 for KVCT-TV's DTV operations. VictoriaVision states that the MSTV's alternative
channel list indicates that channel 11 is available for assignment at Victoria, Texas. It submits
that allotment of channel 11 at Victoria would be beneficial to KVCT-TV's efforts to provide
quality television programming to viewers in that market. VictoriaVision did not submit a
supplemental filing.

640. We have reviewed VictoriaVision's request. We note that its existing DTV
allotment is estimated to provide to provide for full replication. Further, our analysis indicates
that its requested channel change would impact other broadcasters. We therefore are denying
VictoriaVision's request that KVCT's DTV allotment be changed to channel 11.

641. Virgin Islands Public Television System Petition. Virgin Islands Public Television
System (VIPTS) is the licensee of noncommercial educational television station WTJX-TV,
channel 12, in Charlotte Amalie, St. Thomas, USVI. VIPTS asks that it be assigned DTV

Federal Communications Commission

169 WCI's separate petition regarding its low power station K22EH, channel 22 in Longview, Texas, is addressed
in the low-power section above.

191

channel 10 rather that channel 44. It states that its engineering study indicates that VHF
channels 3, 10 or 11 could be used by WTJX-TV. It states that it understands that the license of
WBNB-TV, channel 10 in Charlotte Amalie has been canceled by the Commission and that the
inclusion of this station with a paired DTV channel was an error made by the Commission. It
states that channel 10 could be paired with WTJX-TV and that this would avoid the unnecessary
expense of UHF operation for its noncommercial operation.

642. We have reviewed the request made by VIPTS. The Commission's engineering
data base indicates that channel 10 in Charlotte Amalie is still an active license. Accordingly,
use of this channel by VIPTS for its DTV operation is not possible. We therefore are denying
VIPTS's request.

643. Wabash Valley Broadcasting Corp. and IMS Broadcasting, LLC. Petition. Wabash
Valley Broadcasting Corp. and IMS Broadcasting, LLC. (Wabash) are commonly owned
licensees of several TV stations. Wabash believes that rapid implementation of DTV will
require shared antenna and tower arrangements and that the Commission should encourage such
proposals. Wabash seeks authority to use an existing antenna farm for its WNDY-TV, DTV
channel 32, Marion, Indiana at 39o 53' 45" N and 86o 12' 30" W, rather than its existing antenna
site. Wabash did not file a supplemental filing.

644. Tribune opposes Wabash's request. It states that Wabash proposes to use the
coordinates of the towers licensed to serve Indianapolis and that this change in WNDY's tower
coordinates would impede WNDY's ability to serve its city of license, Marion, Indiana. Tribune
states that, since Wabash did not request a change in its assigned DTV power, antenna height,
and antenna pattern, its proposed noise limited contour would no longer encompass its principal
community, in contravention of the FCC's rules.

645. As indicated above, we find that requests to change transmitter sites should be dealt
with under the DTV allotment modification procedures provided for in the rules and not as a
matter for reconsideration. Accordingly, we are denying Wabash's petition in this regard.

646. Warwick Communications, Inc. Petition. Warwick Communications, Inc. (WCI) is
the licensee of KFXK-TV, channel 51 in Longview, Texas. In one of two petitions,169 WCI asks
that the DTV allotment for its KFXK-TV be changed from channel 52 to channel 26. It states
that it is concerned about the use of adjacent channels and the fact that channel 52 is out of the
core spectrum. WCI states that channel 26 will meet all technical requirements. Fox opposes
WCI’s request, noting that, while the change seems to meet spacing requirements with regard to
Fox’s co-channel station, KRIV-TV in Houston, its preliminary analysis raises interference
concerns, in light of the relatively flat terrain in southeastern Texas.

Federal Communications Commission

192

647. As indicated above, we are not making changes merely because a broadcaster
received an out-of-core channel. We have attempted to provide all broadcasters with a channel
in the core spectrum 2-51. This was not always possible, however, given the need to
accommodate and replicate all existing facilities with minimal interference. With regard to
WCI's adjacent channel concern, our new out-of-band emissions mask will help to further ensure
that adjacent DTV and NTSC channel operate without interference problems. We therefore are
denying WCI's request that the DTV allotment for KFXK-TV be changed.

648. WCPX License Partnership Petition and Supplemental Filing. In its petition,
WCPX License Partnership (WCPX), the licensee of WCPX-TV, channel 6 in Orlando, Florida,
requests that we make a firm commitment to allow WCPX-TV to return to channel 6 for DTV
operation at the end of the transition. WCPX argues that our concerns about using the low-VHF
channels for DTV service are unfounded. It argues that the significant propagation benefits
provided by these channels outweigh any slight disadvantages that might result from higher
noise levels. In addition, it states that the risk of interference to noncommercial FM stations
from allowing WCPX-TV to continue to use channel 6 for DTV service after the transition is
highlighted by the station's successful operation on channel 6 for more than 40 years.
Alternatively, WCPX requests that its DTV channel allotment should be changed from channel
58 to an in-core channel, such as channels 14 or 46. It argues that it is unfair to allot an
out-of-core channel for WCPX-TV, a large market network affiliate subject to the November 1,
1999 DTV build-out requirement, while providing in-core channels for two unbuilt television
stations in the central Florida area. It notes that unbuilt WZWT-TV in Orlando and WLCB-TV
in Leesburg, Florida were assigned DTV channels 14 and 46, respectively. It submits that
providing WCPX-TV with a DTV channel within the core spectrum will allow the station to
prudently plan for DTV and not face two separate channel changes. It states that because
WCPX-TV shares a tower with two other VHF stations and three FM stations, the uncertainty
associated with an out-of-core channel will affect the other stations as well. WCPX indicates
that there are no channels besides the channel 14 and 46 DTV allotments provided for
WZWY-TV and WLCB-TV that will work at the WCPX-TV antenna site. WCPX argues that
the permits for both stations were issued years ago and that both repeatedly have obtained
extensions of construction deadlines. It argues that neither station has WCPX-TV's rapid
build-out requirement, and that if we do not resolve that channel 6 will be available for its DTV
use, we should assign it either channel 46 or 14 and substitute channel 58 as appropriate.

649. Reece Associates Limited (Reece) holds a permit to construct and operate a station
in Orlando, Florida on NTSC channel 27. Reece opposes WCPX's request to assign Reece its
DTV channel 58 and assign Reece's DTV channel 14 to WCPX-TV. Reece states that WCPX
has failed to justify its request for DTV channel 14 and argues that as a permittee, Reece is no
less entitled to a core DTV channel than WCPX.

650. In its supplemental filing, WCPX submits that upon further analysis, using the
guidance provided in OET Bulletin No. 69, it could not operate on either DTV channel 14 or 46
and therefore withdraws these proposals. It submits, however, that the construction permit for
NTSC channel 45 at Leesburg expired January 25, 1997 and that we should consider that

Federal Communications Commission

193

channel vacant. WCPX requests that we replace this vacant NTSC noncommercial reserved
channel 45 allotment with a DTV channel 45 noncommercial reserved allotment and move the
reference coordinates approximately 12 km northwest of Leesburg. It states that this would
permit WCPX-TV to use channel 46 for DTV service at Orlando in lieu of channel 58. It
further offers that we could alternatively substitute DTV channel 58 at Leesburg if we assigned
DTV channel 46 to WCPX-TV.

651. We have reviewed WCPX's request. While WCPX is correct that the construction
permit for NTSC channel 45 at Leesburg expired in January,1997, the CP has been reinstated
and is currently valid. Therefore, channel 46 is not available for use by WCPX-TV. Further,
our analysis indicates that there are no in-core channels available for WCPX-TV. As indicated
above, however, we have amended our DTV core spectrum approach to include channels 2-6
and WCPX would therefore be permitted to return to its channel 6 at the end of the transition.
Accordingly, we are denying WCPX's request that it be allotted DTV channel 46 or another in-
core DTV channel.

 652. WCTE-TV Petition. WCTE-TV, the licensee of noncommercial station WCTV-
TV, channel 22 in Cookeville, Tennessee, submitted a letter on August 21, 1997, the date for
filing supplemental filings. In its submission, WCTE-TV asks that its channel 52 DTV
allotment be reconsidered. WCTE-TV is concerned that use of out-of-core channel 52 will
require it to pay for two DTV conversions and will cause the station’s monthly electric bill to
nearly triple, from $6,350 per month to approximately $18,000 per month. It states that the
station could not operate if its annual transmitting costs went from $76,200 to $216,000.
WCTE-TV asks that it be permitted to transition from NTSC to full DTV operation on its
station's existing channel 22. It states that it believes that channel 22 could be used for DTV
service, with channel 52 as an alternate, until tests can be made on the station’s antenna and
feeling system. WCTE-TV proposes to implement a plan to test whether its existing tower and
antenna will support DTV operation. It also would begin DTV operation on a limited basis,
from 12:00 midnight until 6:00 a.m., with a gradual transition to full operation.

653. As stated above, we are not granting requests by broadcasters to change their DTV
allotments based solely on the fact that the broadcaster received a DTV allotment out of the core
spectrum. In developing the DTV Table of Allotments, we attempted to provide all eligible
broadcasters with an initial DTV allotment within channels 2 to 51. However, this was not
always possible because of the limited availability of spectrum and the need to accommodate and
replicate all existing facilities with minimal interference. Although we recognize that the
implementation of DTV will present a number of unique challenges for noncommercial
educational broadcasters, we have stated that, in considering changes in the DTV allotments,
including changes to eliminate out-of-core channels, the interests of service replication and
minimizing interference generally supersede other station characteristics, such as whether the
station is a noncommercial operation. Further, we do not find that WCTE-TV's suggestion that
it convert to DTV operations on its existing channel would be in the public interest. Our
decision to provide all eligible broadcasters with a second channel for DTV and require
simulcasting is to ensure that service to the public is preserved during the transition period from

Federal Communications Commission

194

analog to digital television operations. This would not be the case if we permitted existing
stations to transition to digital on their existing analog channels. Accordingly, we are denying
WCTE-TV's request.

654. WENH, Inc. Petition WENH, Inc. (WENH) is the licensee of WENH-TV, channel
36, in Elmira, New York. In its petition, WENH seeks reconsideration of the FCC's decision to
assign it DTV channel 55. WENH states that, using MSTV's list of alternative DTV channels
assignments, it has found that channel 6 is available for assignment to WENH-TV in Elmira. It
states that replacing channel 55 with channel 6 for DTV will resolve certain fairness issues.
Specifically, it states that VHF channel 2 was assigned to WENH-TV's competitor and that the
allocation of channel 6 would "de-intermix" the Elmira market.

655. We have reviewed WENH's request. Our analysis indicates that use of channel 6
by WENH-TV would cause additional interference to other stations and also conflict with
Canadian allotments. Accordingly, we are denying WENH's request that the DTV allotment for
its station be changed.

656. Wichita License Subsidiary Corp. Petition and Supplemental Filing. Wichita
License Subsidiary Corp. (WLS) is the applicant for a new commercial NTSC station in Salina,
Kansas. In September 1996, WLS filed its application seeking authority on channel 34. The
application was returned for failure to comply with the 1987 freeze, and WLS has submitted a
petition for reconsideration of that action. WLS states that the DTV Table allots channel 34 to
two communities approximately 85 miles from Salina: Wichita, Kansas and Superior, Nebraska.
WLS reports that its studies indicate that we could allot DTV channel 31 to Wichita and channel
41 to Superior. It states that these changes would preserve channel 34 in Salina and, since
channel 36 is also available, would allow the channels to be paired for DTV when WLS's
reconsideration petition and channel 34 application are granted.

657. As indicated in the Sixth Report and Order, we stated that would continue to
process pending applications and consider requests for waiver of our 1987 freeze Order on a
case-by-case basis. We further indicated that we are not maintaining NTSC allotments that are
not subject to a pending application or rule making proceeding. WLS's application was
considered and denied. Therefore, there was no pending application for the channel 34
allotment in Salina and that allotment has been used for DTV service. Further, we note that only
parties licensed to operate a television station or holding a construction permit as of April 3,
1997 are eligible for an initial DTV channel. If WLS were to obtain a license, it would not be
eligible to receive a matching DTV allotment. Accordingly, we are denying its request to
change certain DTV allotments.

658. Withers Broadcasting Companies Petition and Supplemental Filing. Withers
Broadcasting Companies (Withers) is the licensee of KREG-TV, channel 3 in Glenwood
Springs, Colorado; KAVU-TV, channel 25 in Victoria, Texas; and WDTV-TV, channel 5 in
Weston, West Virginia. In its petition, Withers seeks reconsideration of the DTV assignments

Federal Communications Commission

170 Withers' stations were allotted the following DTV channels: DTV channel 23 to KREG-TV, DTV channel
15 to KAVU-TV, and DTV channel 58 to WDTV-TV.

195

provided for its stations.170 Relying on MSTV's list of alternative DTV channels, Withers states
that channel 9 is available in Glenwood Springs and Victoria and channel 10 is available in
Weston. Withers states that substituting these channels for the DTV channels previously
provided its stations would help them serve their communities.

659. The University of Houston is the licensee of noncommercial station KUHT,
channel 8, Houston, Texas. It states that Withers' proposed change to the DTV Table with
respect to its station KAVU-TV, Victoria, Texas would conflict with KUHT's own proposal for
DTV operations on channel 9. The University states that there are several reasons why the
Commission should prefer its request for DTV channel 9. It states that its station serves a much
larger area and population, while Withers' original allotment of channel 15 is far superior to its
own channel 53 allotment. It further states that as a public television licensee it is less able to
activate an effective DTV station on channel 53 than Withers, a commercial licensee, would be
able to do on its allotted channel 15. The University also states that Withers' use of channel 9
would be short-spaced to existing public station KLRN-TV on channel 9 in San Antonio, Texas.
It states that Withers has neither approached KLRN or obtained its consent. The University
states that, unlike its proposal, which was accompanied by an engineering analysis and has the
written consent of KTRE-TV, Withers has not recognized an interference problem and is
opposed by co-channel station KLRN-TV. It concludes that Withers' proposal to use channel 9
would not be in the public interest.

660. We have reviewed Withers' requests. Our analysis indicates that the requested
changes would impact and cause increased interference to other stations. We therefore are
denying Withers' requested changes for its stations KREG-TV, KAVU-TV, and WDTV-TV.

661. WLNY-TV, Inc. Petition and Supplemental Filing. WLNY-TV, Inc. (WLNY) is
the licensee of WLNY-TV, channel 55, in Riverhead, New York and three low power stations:
W38BC, Stamford, Connecticut; W44AW Morristown, New Jersey; and W57BC, Mineola, New
York. WLNY requests that we modify the channel 57 DTV allotment of WLNY-TV to reduce
substantial interference to WLNY-TV's NTSC signal and relocate the station's DTV service to
an in-core channel. WLNY argues that, given the unique technical operational and marketing
burdens facing WLNY-TV, it should have first priority with respect to any core allotments
identified by the station or the FCC. If no alternative channels exist, WLNY seeks first priority
with respect to any NTSC channels recovered during the transition to DTV. It states that, when
recovered NTSC channels become available for DTV use, we should issue a public notice
establishing an exclusive window for out-of-core stations. It argues that no recovered spectrum
should be made available to stations already in the core or to LPTV or translator stations unless
each out-of-core full service station has a core channel that duplicates its existing DTV signal
coverage. WLNY advocates an exception to our LPTV displacement rules that would allow
WLNY-TV and other stations like it to recover their displaced LPTV channels once their full-

Federal Communications Commission

196

service facilities are reassigned to core channels.

662. We have reviewed WLNY-TV's request. Our analysis indicates that there is no
available in-core channel that could be allotted to WLNY-TV without causing additional
interference to other stations. Further, we have already indicated that we would attempt to
minimize the number of out-of-core operations, such as WLNY's, to the extent that other in-core
channels may become available during the transition. In addition, we have stated that all out-of-
core DTV stations will be given an in-core channel on which to operate after the transition. As
discussed above, we are treating all displaced low power stations in a fair and equitable manner
without regard to ownership or affiliation. We find no reason to amend that policy and treat low
power stations operated by WLNY differently than other parties. Accordingly, the petition for
reconsideration filed by WLNY is denied.

663. WTKR, Inc. Petition and Supplemental Filing. WTKR, Inc. (WTKR) is the
licensee of WTKR-TV, channel 3 in Norfolk, Virginia. WTKR expresses concern that both its
NTSC channel and its DTV channel 58 allotment may fall outside the core spectrum and
requests that WTKR-TV be assigned DTV channel 46 instead. It states that this channel was
retained as a noncommercial DTV "stand-alone" reserved allotment at West Point. WTKR
argues that, since West Point is a community of fewer than 3,000 people served by two
Richmond noncommercial stations, and since the allotment for West Point has remained unused
for 32 years, there is little likelihood that a station would be constructed on channel 46 before
the end of the DTV transition period. WTKR argues that channel 46 could be moved to Norfolk
and used by WTKR-TV for its DTV service while causing only de minimis interference to other
stations. It also notes that both of Richmond's operating noncommercial stations are carried on
the West Point cable system. WTKR submits that assignment of channel 46 would allow it to
avoid the very substantial expense of a double channel shift.

664. We find that WTKR's request conflicts with a request by WJCB, which is being
granted and is discussed above, to eliminate land mobile interference. On balance, we find that
eliminating potential interference with adjacent channel land mobile operations outweighs out-
of-core concerns such as those expressed by WTKR. We are therefore denying WTKR's
request. We note that because the core spectrum now includes channel 3, WTKR may have the
option of returning to that channel at the end of the transition, if it desires to do so.

665. WXXI Public Broadcasting Council Petition and Supplemental Filing. WXXI
Public Broadcasting Council (WXXI) is the licensee of noncommercial station WXXI-TV,
channel 21 in Rochester, New York. In its supplemental filing, WXXI states that it has a
pending application to increase the power of its station to 5,000 kW. It states that its 50 kW
channel 16 DTV operation will have to compete with other DTV stations in the Rochester
market that can operate at 1,000 kW. It states that its engineering studies indicate that WXXI-
TV would not be able to increase power and that the directional antenna assumed for its station
would severely affect its operation. It also indicates that its existing NTSC service would
receive substantial interference from the channel 21 DTV service of WWTI-TV at Watertown,
New York. It argues that its ability to identify an alternative DTV channel has been thwarted by

Federal Communications Commission

197

the Commission's failure to provide guidelines on required protection of Canadian facilities and
by the fact that Canada has not adopted a DTV Table. WXXI urges that: 1) WXXI-TV's
allotment be amended to permit omnidirectional operation with a power of at least 50 kW; 2) an
agreement with Canada be finalized, before closing the door on the ability of border stations
such as WXXI-TV to propose an alternative channel allotment not subject to the rule making
process; 3) the DTV allotment on channel 21 at Watertown, New York be changed to eliminate
interference to WXXI-TV; and 4) protection of WXXI's application on reserved channel 61 with
an in-band DTV allotment be confirmed.

666. Service replication is based on particular antenna patterns derived from replicating
existing station coverage. To the extent that WXXI wishes to deviate from its specified antenna
pattern, it may do so by reducing power or submitting a request to increase or maximize the
coverage of its station under the applicable rules. With regard to WXXI's second request, we are
working with Canada to ensure that DTV is implemented in a manner that best meets the needs
and schedules of both countries. We see no merit, however, in providing additional time for
border stations to propose alternative channels for their stations without rule making. Such an
approach would delay the implementation of DTV and would not be in the public interest. As
stated above, we are not changing the DTV allotment of one broadcaster at the request of
another, unless all affected parties agree. We therefore deny WXXI's request that we change the
channel 21 DTV allotment for Watertown. Finally, we confirm that the reserved NTSC channel
61 allotment at Rochester has been protected. We note, however, that there is no associated
DTV channel pair for that NTSC channel and that any application granted for the channel would
not be eligible for a second DTV channel.

667. WWAC, Inc. Petition and Supplemental Filing. In its petition, WWAC, Inc.
(WWAC), the licensee of WWAC-TV, channel 53 in Atlantic City, New Jersey, submits that
WWAC-TV's Grade B coverage is currently limited to a very small area. It states that on May 8,
1996, it filed an application to modify WWAC-TV's facilities by boosting its power to 5 MW
and moving its transmitter site to a location that would allow it to reach a greater audience.
WWAC states that this application is still pending but is not taken into account in the DTV
Table. It notes that we assigned channel 53 to two other stations for DTV service, channel 68 in
Newark, New Jersey and channel 47 in Salisbury, Maryland, and that it would be impossible to
grant its modification application with those two stations in operation.

668. WWAC further submits that, while detrimentally affecting the ability of WWAC-
TV to expand its service area, the DTV Table protects a permittee that has never built its station,
is admittedly unable to build at its authorized site, and will cause interference to existing stations
if allowed to go on the air under the current terms of its construction permit. WWAC states that
WACI-TV, Atlantic City did not build its facilities during its construction period and had filed
two applications for extensions. It states that WACI-TV was unable to operate at its approved
transmitter site, due to environmental concerns, and that its application to operate at a different
site has been opposed by other parties. WWAC requests that we deny the modification
application of WACI-TV, revoke that station's construction permit, and exchange WWAC-TV's
and WACI-TV's DTV allotments so that WWAC-TV may increase its coverage. In a further

Federal Communications Commission

198

petition filed on September 15, 1997, WWAC submits that WWAC-TV’s allotment problems
could be solved either by revoking the current NTSC and DTV allotments of unbuilt-WACI-TV
and reassigning them to WWAC-TV or, alternatively, by granting WWAC a channel in the
channel 60-69 band and permitting it to subsequently migrate to the DTV core spectrum after
unused spectrum is turned in.

669. Garden State Communications, L.P. (Garden State), the permittee of WACI-TV in
Atlantic City, New Jersey, opposes the WWAC's request. Garden State submits that WWAC-
TV has operated at minimal power for nine years. It argues that the solution crafted by WWAC
to address its own self-created dilemma amounts to filing a petition to steal WACI-TV’s permit
without due process, that WWAC provides no support for this unprecedented action, and that the
filing of a petition for reconsideration does not give rise to this type of draconian relief. It
submits that the petition for reconsideration process should not give parties an opportunity to
seek the unrelated dismissal of pending applications or revocation of valid construction permits.
It states that WWAC had the opportunity, in the proper forum, to timely raise any objections it
may have had regarding WACI-TV’s construction permit or application for modification. It
states that only after release of the DTV Table did WWAC recognize that it had harmed itself by
not operating at a higher permissible power. Garden State submits that it has invested
considerable time, money, and effort in pursuing the WACI-TV license. It states that accepting
the arguments advanced by WWAC would establish a chilling precedent for all permittees, who
would be at the whim of any licensee who wished to condemn their permit in order to serve its
own self interest.

670. As indicated above, service replication of DTV allotments is based on facilities
licensed as of April 3, 1997, the date of adoption of the Sixth Report and Order. Requests for
modification of NTSC facilities that were pending on that date are not taken into account in the
DTV allotment process for the purposes of service replication. We find that the DTV allotment
provided for WWAC-TV is consistent with our service replication policies. In fact, we note that
WWAC-TV was assigned a maximum power of 50 kW, which is the minimum power assigned
to all UHF stations and not the power required for replication of WWAC-TV's existing NTSC
service area. We estimate that this power level will permit WWAC-TV to more than double its
existing population coverage and to increase by more than six times its existing geographic
coverage. While we recognize that further increases by WWAC-TV during the transition may
be difficult, we find no merit to WWAC's arguments that it should receive the allotment of
another eligible party or be assigned a channel from channels 60-69. As stated above, WWAC-
TV's allotment fully comports with our DTV allotment goals. We do not find that additional use
of channels 60-69, merely to enhance WWAC-TV's maximization flexibility, can be justified,
nor do we find that favoring WWAC-TV over another eligible party is warranted. We therefore
deny WWAC's requests.

VI. PROCEDURAL MATTERS

671. Paperwork Reduction Act of 1995 Analysis. This Memorandum Opinion and

Federal Communications Commission

199

Order contains either a new or modified information collection. As part of its continuing effort
to reduce paperwork burdens, we invite the general public and the Office of Management and
Budget (OMB) to take this opportunity to comment on the information collections contained in
this order, as required by the Paperwork Reduction Act of 1995, Pub. L. No. 104-13. Public and
agency comments are due 60 days from date of publication of this Order in the Federal Register.
Comments should address: (a) whether the proposed collection of information is necessary for
the proper performance of the functions of the Commission, including whether the information
shall have practical utility; (b) the accuracy of the Commission's burden estimates; (c) ways to
enhance the quality, utility, and clarity of the information collected; and (d) ways to minimize
the burden of the collection of information on the respondents, including the use of automated
collection techniques or other forms of information technology. Written comments must be
submitted on the proposed and/or modified information collections on or before 60 days after
date of publication in the Federal Register. In addition to filing comments with the Secretary, a
copy of any comments on the information collections contained herein should be submitted to
Judy Boley, Federal Communications Commission, Room 234, 1919 M Street, N.W.,
Washington, DC 20554,, or via the Internet to jboley@fcc.gov. For additional information
regarding information collections contained in the Memorandum Opinion and Order, contact
Judy Boley at 202-418-0214.

672. Supplemental Final Regulatory Flexibility Analysis. With respect to this
Memorandum Opinion and Order, the Commission has prepared a Supplemental Final
Regulatory Flexibility Analysis, under the Regulatory Flexibility Act, of the possible significant
economic impact on small entities of the rules in this document. The SFRFA is set forth as
Appendix D.

673. Ordering Clauses. In accordance with the actions described herein, IT IS
ORDERED THAT Part 73 of the Commission's rules IS AMENDED as set forth in Appendix E.
In addition, IT IS ORDERED THAT low power TV and TV translator stations eligible for
displacement relief under the additional procedures adopted herein may apply for such relief at
any time on or after the effective date of this Memorandum Opinion and Order. IT IS
ORDERED that the rule amendments set forth in Appendix B SHALL BE EFFECTIVE 30 days
after publication in the Federal Register. IT IS FURTHER ORDERED that the new or modified
paperwork requirements contained in this Memorandum Opinion and Order (which are subject
to approval by the Office of Management and Budget) will become effective 60 days after
publication of this decision in the Federal Register, following OMB approval, unless a notice is
published in the Federal Register stating otherwise. This action is taken pursuant to authority
contained in Sections 4(i), 7, 301, 302, 303, 307 and 336 of the Communications Act of 1934, as
amended, 47 U.S.C. Sections 154(i), 157, 301, 302, 303, 307 and 336.

674. IT IS FURTHER ORDERED that the Commission's Office of Public Affairs,
Reference Operations Division, SHALL SEND a copy of this Memorandum Opinion and Order,
including the Supplemental Final Regulatory Flexibility Analysis, to the Chief Counsel for
Advocacy of the Small Business Administration.

Federal Communications Commission

200

Federal Communications Commission

201

675. For additional information concerning this matter, contact Bruce Franca, Office
of Engineering and Technology, (202) 418-2470, Alan Stillwell, Office of Engineering and
Technology, (202) 418-2470, or Robert Eckert, Office of Engineering and Technology,
Technical Research Branch, (202) 418-2433.

FEDERAL COMMUNICATIONS COMMISSION

Magalie Roman Salas
Secretary

February 18, 1998

Separate Statement
of

Commissioner Susan Ness

Re: Advanced Television Systems and Their Impact upon the Existing Television Broadcast
Service

Today we complete the final adjustments to our plan governing digital and high definition
broadcasting. Through multiple rounds of public comment and consideration we have adopted
the DTV transmission standard, service and application rules, technical requirements for station
operations, and channel allotments and assignments for existing broadcasters.

Our rules have been carefully crafted to provide the strongest possible base for the transition
from analog to digital television. My concern remains focused on ensuring that consumers reap
the benefits of a markedly improved broadcast television service.

The stakeholders -- broadcasters, programmers, advertisers, equipment manufacturers, computer
hardware and software providers, cable television and broadcast satellite operators
 -- now will determine what products and services are delivered to the American public.

Our decisions today strengthen the ability of broadcasters to build their stations and initiate
service promptly. We have reconfigured the allotment table and have allowed UHF broadcasters
to increase their power and use tilt beam antennas to reduce the disparity in power levels
between UHF and VHF stations. These measures will ensure that UHF broadcast licensees can
provide good coverage throughout their service areas, including reception inside buildings.

We have streamlined procedures so that broadcasters easily can move their transmitters within
specified areas and upgrade where interference is de minimus. And we have preserved low
power and translator stations where feasible. We also have addressed an engineering obstacle
that surfaced after issuance of our original Table of Allotments last April -- the problem of
adjacent channel interference. To reduce the likelihood of interference, we expanded the
definition of "core spectrum" (or final spectrum for digital broadcasting) to include channels 2-
51.

Expanding the Core

Having previously cited the benefits to the American public of repacking the digital channels,
and reauctioning as much spectrum as possible after completion of the digital transition, I write
separately to highlight my reasons for approving expansion of the "core" spectrum. By
including an additional five channels within the "core," we provide greater flexibility,

particularly in the populated areas of the country. This permits us to minimize the problem of
adjacent channel interference so that the consumer receives the clearest signal possible.

The consumer reaps other benefits from expanding the core. By adding 30 megahertz to the core
spectrum, we permit about 500 existing low power and translator stations to continue their
operations. These stations otherwise might have been displaced during the transition. We also
eliminate the need for about 120 stations to make a costly second move of their digital channel at
the end of the transition period. And rural consumers will continue to receive service from the
translators that otherwise were in jeopardy of being shuttered, as well as from stations operating
in the lower VHF channels 2-6 which, for scientific propagation reasons, better serve rural and
hilly regions. An additional benefit of expanding the core is adding channels throughout the
country, including in major markets, which could increase the diversity of broadcast ownership.

Finally, concerns were raised that by expanding the core we would lessen the revenue to the
government from later auctions. This is not the case. Our decision today will result in
approximately 175 additional digital channels within the expanded core, including some in
major markets that will be extremely valuable. When we made our decisions last April we did
not have authority to auction these channels. In July Congress authorized us to assign broadcast
channels by auction, and we intend to do so. These auctions should generate significant
proceeds, and as a result I believe that expanding the core will not result in any discernible
diminution to the expected revenue when the spectrum is recovered at the end of the transition
from analog to digital broadcasting.

Conclusion

The cumulative impact of our DTV decisions will be to provide the maximum opportunity for a
robust and successful transition to digital service; to preserve significant numbers of low power
and translator stations that otherwise would have had to go dark at some point during the
transition; to create additional channels for new entrants into digital broadcasting or other digital
data services; and to ensure adequate reception of UHF digital signals. For these reasons, I
support the changes and decisions made in these two reconsideration orders.

February 18, 1998

SEPARATE STATEMENT OF COMMISSIONER HAROLD W. FURCHTGOTT-ROTH
DISSENTING IN PART

 Re: Advanced Television Systems and Their Impact upon the Existing Television Broadcast
Service -- Memorandum Opinion and Order on Reconsideration of the Sixth Report and
Order

With one exception, I support all aspects of today's decision on digital television. At long
last, we are providing television broadcasters the information they need to convert to the new
DTV technology.

I dissent, however, from the Commission's decision to reduce by 30 MHz the amount of
clear spectrum that can be reallocated from broadcasting to other communications services. As
described below, I am concerned not only with the specifics of this decision and its clear
implications for our spectrum management policy and the federal budget, but also a disturbing
trend that is emerging in our decision making.

During the transition period -- when analog NTSC and DTV stations will be operating
simultaneously -- DTV allotments and assignments will be scattered among all the spectrum
channels currently allocated to television broadcasting. These channels are numbered 2-69. At
the end of the transition, when NTSC stations are turned off, far fewer spectrum channels are
needed to accommodate only the DTV stations. As the Commission decided last year, the excess
spectrum can be reallocated to other radio services, such as personal communications services
(PCS), and would be licensed by auction. The remaining DTV spectrum is known as the "core,"
and was proposed last year to span channels 7-51.

Subsequent to our decision last year to designate channels 7-51 as the DTV core, the
Congressional Budget Office (CBO) estimated the revenues that will be generated by auction of
spectrum outside of the core. This estimate then was included in federal budget planning.

Also after our decision, several parties suggested that VHF spectrum covered by channels
2-6 would be necessary for DTV signals to replicate the service areas of the analog NTSC
stations currently assigned channels 2-6. The key reason cited was the propagation characteristics
of VHF signals; they tend to "hug" the ground and, thus, they easily can reach some viewers
(located in valleys, for example) that UHF signals -- e.g., in channels 47-51 -- cannot. Further,
this VHF spectrum is less valuable for new mobile services than would be the same amount of
UHF spectrum. Thus, it made perfect sense to "slide" the core down by five channels so that it
would cover channels 2-46, and reallocate the spectrum in channels 47-51 to mobile or other
radio services. I supported this approach.

Unfortunately, we are taking another approach. We are designating channels 2-51 as the
DTV core spectrum. Thus, we are adding an additional five channels, 6 MHz each, to the band
allocated for television broadcasting. This decision reduces by 30 MHz the amount of clear

-- 2 --

spectrum that can be reallocated for other radio services and auctioned to new licensees.

The reasons we give for justifying this spectrum grab can be boiled down to a spectrum
management aphorism: "more is better." Yes, it is true that sharing among DTV stations after
the transition will be eased by having 30 MHz more for broadcasting. And, yes, it is true that it
will be easier to accommodate new LPTV stations after the transition. What our order does not
say, however, is that the pressing need for television broadcasting spectrum -- for both DTV and
for LPTV -- arises during the transition, not after. Thus, our decision to expand the post-
transition core will do little to ease the technical burdens of the transition on full power
broadcasters and will do nothing to save existing LPTV stations that are displaced during the
transition. (One should ask how much comfort the LPTV stations pushed off the air during the
transition will take from the fact that they might be able to begin broadcasting again several years
later, after the transition is over.)

Even if the very limited benefits of expanding the post-transition core somehow justified
reduction in the amount of spectrum available for auction to other services, the FCC has made no
attempt to quantify how much additional DTV spectrum is necessary. Do we need to add one
more channel? Two? Three? Indeed, it is no mere coincidence that we have determined today
that the post-transition core must be exactly 30 MHz wider than we proposed last year. Having
made the reasonable decision to include the VHF channels 2-6 in the DTV core, the Commission
simply refused to make the hard choice of keeping the core at the same size and added five
channels totalling 30 MHz. More is better.

Or is it?

Looking at the benefits side of the ledger, I would agree there are some benefits (if
overstated) to simply adding 30 MHz to the permanent TV broadcasting allocation. What we yet
again have failed to do, however, is to consider the costs side of the ledger.

From a spectrum management perspective, we have decided -- again with little
consideration -- to maintain additional spectrum for a radio service that serves fixed receivers at
the expense of other services, particularly mobile radio services that by definition cannot employ
wireline delivery media. The costs of this decision could be enormous in terms of the new
services that consumers never see, or savings on existing services they never realize.

From the perspective of fiscal responsibility, it is distressing that we -- on our own motion
-- have removed a full 30 MHz of clear spectrum from the amount scored into the federal budget
by the CBO. It is no answer to say that our recently-granted authority to auction broadcasting
licenses, including the post-transition interstitial licenses in the DTV core (whether 2-46 or 2-51)
will allow us to raise more money than auctioning channels 47-51 after they are cleared. The
point here is that sum of the auction revenues from clear channels 47-51 and the interstitial post-
transition DTV licenses in channels 2-46 surely will exceed the revenues from auctioning the
interstitial post-transition DTV licenses in channels 2-51.

-- 3 --

How ironic that the Commission currently is engulfed in deliberations considering the final
disposition of licenses for the C-Block PCS spectrum. It strains credulity for us to fight for
auction payments to the Treasury for one 30 MHz block of UHF spectrum, but cavalierly give
away another 30 MHz block of UHF spectrum.

Finally, as noted above, I am very concerned at the emerging pattern here. We seem to
say that as long as there are benefits to a decision, the costs do not matter, and that such decisions
are particularly easy if consumers never know what services they are missing or how the federal
budget is affected. This unwillingness to conduct straightforward cost-benefit analyses and
provide consumers all the information they deserve is becoming a shameful hallmark of this
agency.

* * * * * * *

A-1

APPENDIX A
PETITIONING AND OPPOSING/COMMENTING PARTIES

Parties Filing Petitions for Reconsideration

1. Abacus Television, Jose Luis Rodriguez, and the Video house, Inc. (Urban LPTV
Parties)

2. ABC, Inc.
3. Acme Television Licenses of Oregon, L.L.C.
4. Ad Hoc Group of 25 Low-VHF Stations
5. A.H. Belo Corporation (KING-TV, Seattle, WA and others)
6. AK Media Group, Inc.
7. Alaska Broadcast Television, Inc.
8. Allbritton Communications Company
9. The Executive Committee of the Board of Trustees of American University (radio station

WAMU-FM, Washington, D.C.)
10. John C. Anderson
11. Association for Maximum Service Television, Inc., the Broadcasters’ Caucus and other

Broadcasters
12. The Association of America's Public Television Stations and Public Broadcasting Service
13. Association of Local Television Stations, Inc.
14. Association of Public-Safety Communications Officials-International, Inc.
15. Benedek License Corporation (WHSV-TV, Harrisonburg, VA)
16. Blade Communications, Inc.
17. Bowling Green State University
18. Brazos Broadcasting Company (KBTX-TV, Bryan, TX)
19. The Brechner Family (WMDT-TV, Salisbury, MD and KTKA-TV, Topeka, KS)
20. Buck Owens Production Company, Inc.
21. California Oregon Broadcasting, Inc.
22. Cannell Cleveland, L.P. (WUAB-TV, Lorain, OH)
23. Capitol Broadcasting Company, Inc.
24. Capital Television Corporation
25. CBS, Inc.
26. Central Michigan University
27. Century Development Corporation (KGNS-TV)
28. Channel 49 Acquisition Corporation (WJCB-TV)
29. Channel 51 of San Diego, Inc.
30. Chronicle Publishing Company (KRON-TV, San Francisco, CA)
31. Citadel Communications Co., Ltd. (WHBF-TV, Rock Island, IL, WOI-TV, Ames, IA,

and others)
32. Clear Channel Television Licensees, Inc. (I) (KSAS-TV, Wichita, KS)
33. Clear Channel Television Licensees, Inc. (II) (WAWS-TV, Jacksonville, FL)
34. Clear Channel Television Licensees, Inc. (III) (WXXA-TV, Albany, NY)

A-2

35. Coast TV
36. Community Broadcasters Association
37. Community Television of Southern California (KCET)
38. Cordillera Communications Inc.
39. Cornell University
40. Cornerstone Television, Inc. (WPCB-TV, Greensburg, PA, and WQED-TV, Pittsburgh

(WQEX-TV, Pittsburgh, PA)
41. Cosmos Broadcasting Corporation
42. Costa de Oro Television, Inc.
43. Davis Television Topeka, LLC, et. al.
44. Delta Broadcasting, Inc.
45. Department of California Highway Patrol
46. Department of Special Districts, San Bernardino County, CA
47. DeSoto Broadcasting, Inc. (WBSV-TV, Venice, FL)
48. Dispatch Broadcast Group (WBNS-TV, Columbus, OH and WTHR-TV, Indianapolis,

IN)
49. Duhamel Broadcasting Enterprises (KOTA-TV, Rapid City, SD and others)
50. Eagle III Broadcasting, L.L.C. (KKCO-TV, Grand Junction, CO)
51. Eastern Washington and Northern Idaho DTV Channel Allocation Caucus
52. Educational Broadcasting Corporation (WNET-TV, Newark, NJ)
53. Educational Television Association of Metropolitan Cleveland (WVIZ-TV, Cleveland,

OH)
54. Entravision Holdings, LLC
55. Family Stations, Inc. (KFTL-TV, Stockton, CA)
56. Family Stations of New Jersey, Inc. (WFME-TV, West Milford, NJ)
57. Fayetteville-Cumberland Telecasters, Inc. (WFAY-TV, Fayetteville, NC)
58. Fireweed Communications Corporation (KYES-TV, Anchorage, AK)
59. First Baptist Church, Paris, TX
60. First Cullman Broadcasting, Inc.
61. Flinn Broadcasting Corporation (WFBI-TV, Memphis, TN)
62. Florida West Coast Public Broadcasting, Inc. (WEDU-TV, Tampa, FL)
63. Fort Wayne Public Television, Inc. (WFWA-TV, Ft. Wayne, IN)
64. Forum Communications Company (KMCY-TV, Minot, ND)
65. Fouce Amusement Enterprises (KRCA-TV, Los Angeles, CA)
66. Fox Television Stations Inc.
67. Gannett Co., Inc.
68. Gateway Communications Inc.
69. Gilmore Broadcasting Corporation (WEHT-TV, Evansville, IL)
70. GOCOM Licensee, L.L.C.
71. Golden Empire Television Corporation (KHSL-TV, Chico, CA)
72. Golden Link TV, Inc. (KPST-TV, Vallejo, CA)
73. Granite Broadcasting Corporation (KNTV-TV, San Jose, CA and others)
74. Grant Broadcasting Group (WNYO-TV, Buffalo, NY and others)
75. Great Trails Broadcasting, Inc. (WHAG-TV, Hagerstown, MD and WFFT-TV, Fort

A-3

Wayne, IN)
76. Gulf California Broadcast Company (KESQ-TV, Palm Springs, CA)
77. Guy Gannett Communications
78. Hammett and Edison, Inc.
79. Hardy & Carey, LLP (Hardy & Carey Clients)
80. Harte-Hanks Television, Inc.
81. Hearst Corporation
82. Holston Valley Broadcasting Corporation (WKPT-TV, Kingsport, TN)
83. HSN, Inc.
84. Hubbard Broadcasting, Inc.
85. Iberia Communications, L.L.C.
86. Innovative Technologies, Inc.
87. Island Broadcasting Co.
88. Island Broadcasting, Inc. (KTGM-TV, Tamuning, Guam)
89. Island Broadcasting Ltd.
90. Jacksonville Educators Broadcasting, Inc. (WTCE-TV, Fort Pierce, FL)
91. JDG Television, Inc.
92. Jefferson-Pilot Communications Company
93. Jet Broadcasting Co.
94. Joint Petition of Licensees (Entravision Communications Company, L.L.C., Paxson

Communications Corporation, Univision Communications, Inc., Grant Broadcasting
Group, Max Media Properties, L.L.C., Pappas Telecasting Companies, Kadn
Broadcasting, Inc., Warwick Communications, Inc., Delta Media Corporation, Sullivan
Broadcasting Company, Glencairn, Ltd., Bay Television, Inc., Channel 63, Inc., Harish
Puri, Telemundo Group, Inc.

95. Journal Broadcast Group, Inc.
96. Jovon Broadcasting Corp.
97. KASA-TV, Inc. (KASA-TV, Santa Fe, NM)
98. KCWB-TV, Inc. (KCWB-TV)
99. Kentuckiana Broadcasting, Inc. (WFTE-TV, Salem, IN
100. KFBB-TV Corporation, L.L.C. (KFBB-TV, Great Falls, MT)
101. KM Broadcasting, Inc.
102. KM Communications, Inc.
103. KMSB-TV, Inc. (KMSB-TV, Tucson, AZ)
104. KMVT Television Inc. (KMVT-TV)
105. KPDX License Partnership (KPDX-TV, Vancouver, WA)
106. KSLS, Inc. (KSCI-TV, San Bernardino, CA)
107. KVIE, Inc. (KVIE-TV, Sacramento, CA)
108. KVOA Communications, Inc. (KVOA-TV)
119. KWTX Broadcasting Company (KWTX-TV, Waco, TX)
110. KXII-TV Broadcasters, Inc. (KXII-TV, Sherman, TX)
111. La Dov Educational Outreach, Inc.
112. Landmark Arts, Inc.
113. Landmark Television of Tennessee, Inc. (WTVF-TV, Nashville, TN)

A-4

114. Land Mobile Communications Council
115. Lee Enterprises, Inc. and New Mexico Broadcasting, Inc.
116. Lehigh Valley Public Television
117. Lewis Broadcasting Corporation
118. Liberty Christian Center
119. Lincoln Broadcasting Company
120. Lindsay Television, Inc.
121. Longmont Channel 25, Inc. (KDEN-TV, Longmont, TX)
122. The County of Los Angeles, California (L.A. County)
123. Los Cerezos Television Company
124. Louisiana Television Broadcasting Corporation (WBRZ-TV, Baton Rouge, LA)
125. Malrite Communications Group, Inc.
126. Maranatha Broadcasting Company, Inc. (WFMZ-TV, Allentown, PA)
127. McAlister Television Enterprises, Inc. (KAMC-TV, Lubbock, TX)
128. McPike Communications Inc.130.
129. Media General, Inc. (WTVR-TV, Richmond, VA and others)
130. Mid-South Public Communications Foundation
131. Midwest Television, Inc. (KFMB-TV, San Diego, CA and WCIA-TV, Champaign, IL)
132. Minnesota Broadcasting Association
133. Mission Broadcasting I, Inc., and Mission Broadcasting II, Inc. (WUXP-TV, Nashville,

TN and WUPN-TV, Greensboro, NC)
134. Mississippi Authority for Educational Television
135. Montgomery Communications, Inc.
136. Mountain Broadcasting Corp. (WMBC-TV, Newton, NJ)
137. Mountain Lake Public Broadcasting (WCFE-TV, Plattsburgh, NY)
138. Mt. Mansfield, Inc. (WCAX-TV, Burlington, VT)
139. National Broadcasting Company
140. National Public Radio
141. National Radio Astronomy Observatory, Socorro, NM
142. National Translator Association
143. Nexstar Broadcasting Group, L.P.
144. Estate of Hector Nicolau (WTIN-TV, Ponce, PR)
145. North Carolina Broadcasting Partners
146. Ohio State University (WOSU-TV, Columbus, OH)
147. Oklahoma Educational Television Authority
148. Ozark Public Telecommunications, Inc. (KOZK-TV, Springfield, MO)
149. Pappas Stations Partnership I (KPTM-TV, Omaha, NE)
150. Pappas Stations Partnership II (LPTV station K40DQ, Tulare, CA) and Valley Public

Television, Inc. (KVPT-TV, Fresno, CA)
151. Paxson Communications Corporation
152. Paxson Communications LPTV, Inc.
153. Pegasus Communication Corporation (WWLF-TV, Hazelton, PA and WLIF-TV,

Williamsport, PA)
154. Pensacola Junior College (WSRE-TV, Pensacola, FL)

A-5

155. Pennsylvania State University (WPSX-TV, Clearfield, PA)
156. Pennsylvania Telecasters, Inc.
157. Prairie Public Broadcasting, Inc. (KFME-TV, Fargo, ND and others)
158. Puerto Rico Public Broadcasting Corporation (WIPR-TV, San Juan, PR)
159. Pulitzer Broadcasting Company (WDSU-TV, New Orleans, LA and others)
160. Quincy Newspapers, Inc. (WREX-TV, Rockford, IL and others)
161. Qwest Broadcasting, L.L.C.
162. Rainbow Broadcasting Ltd.
163. Ramar Communications, Inc. (KJTV-TV, Lubbock, TX and KASY-TV, Albuquerque,

NM)
164. Rapid Broadcasting Company
165. Red River Broadcast Corp. (KBRR-TV, Thief River Falls, MN and KDLV-TV, Sioux

Falls, SD)
166. Reece Associates Limited (WZWY-TV, Orlando, FL)
167. Retlaw Enterprises, Inc. (KJEO-TV, Fresno, CA and others)
168. RGV Educational Broadcasting, Inc. (KMBH-TV, Harlingen, TX)
169. Roberts Broadcasting of Cookeville, L.L.C. (WKZX-TV, Cookeville, TN)
170. Ruarch Associates, L.P. (I)
171. Ruarch Associates, L.P. (II)
172. Rural California Broadcasting Corporation (KRCB-TV, Cotati, CA)
173. Sainte Partners II, L.P.
174. Sangre De Cristo Communications, Inc. (KOAA-TV, Pueblo, CO)
175. Sarkes Tarzian, Inc.
176. Scanlan Television, Inc.
177. Scripps Howard Broadcasting Company (KNXV-TV, Phoenix, AZ)
178. Shenandoah Valley Educational Television Corporation
179. Sierra Broadcasting Company (KRNV-TV, Reno, NV)
180. Siete Grande Television, Inc. (WSTE-TV, Ponce, PR)
181. Mike Simons
182. Sinclair Broadcasting Group, Inc.
183. Skinner Broadcasting, Inc.
184. Smith Broadcasting of Santa Barbara Limited Partnership (KEYT-TV, Santa Barbara,

CA)
185. Smoky Hills Public Television Corporation (KSWK-TV, Lakin, KS)
186. Sonshine Family TV Corp. (WBPH-TV, Bethelem, PA)
187. South Central Communications Corp.
188. Speer Communications Holdings I Limited Partnership (WNAB-TV, Nashville, TN)
189. Sunbelt Television, Inc.
190. Sunnycrest Media, Inc.
191. Syracuse Minority Television, Inc.
192. Telemundo Group, Inc. (KSTS-TV, San Jose, CA and others)
193. Television Wisconsin, Inc. (WISC-TV, Madison, WI)
194. Max A. Trevino
195. Tribune Broadcasting Company

A-6

196. Trinity Christian Center of Santa Ana, Inc./Trinity Broadcasting Network
197. Tri-State Public Teleplex, Inc. (WINN-TV, Evansville, IN)
198. T.V. 17 Unlimited, Inc. (WXMI-TV, Grand Rapids, MI)
199. The University of Houston System (KUHT-TV, Houston, TX)
200. University of New Hampshire d/b/a New Hampshire Public Television
201. University of North Carolina Center for Public Television (WUNC-TV, Chapel Hill, NC

and WUNE-TV, Linville, NC)
202. Univision Communications Inc.
203. US Broadcast Group Licensees, L.P.
204. Venture Technologies Group (WTWB-TV, Johnstown, PA)
205. Viacom Inc. (WPSG-TV, Philadelphia, PA and others)
206. VictoriaVision, Inc. (KVCT-TV, Victoria, TX)
207. Virgin Islands Public Television System
208. W36BM TV-36
209. Wabash Valley Broadcasting Corp. and IMS Broadcasting, LLC.
210. Warwick Communications, Inc. (WCI I)
211. Warwick Communications, Inc. (WCI II)
212. WCPX License Partnership (WCPX-TV, Orlando, FL)
213. Weigel Broadcasting Co.
214. WENY, Inc. (WENY-TV)
215. Western New York Public Broadcasting Association
216. West Tennessee Public Television Council, Inc.
217. Westwind Communications, L.L.C.
218. WGBH Educational Foundation (WGBH-TV, Boston, MA)
219. WHNS License Partnership (WHNS-TV, Ashville, NC)
220. Wichita Communications (KWCV-TV, Wichita, KS)
221. Wichita License Subsidiary Corp.
222. Withers Broadcasting Companies (KREG-TV, Glenwood Springs, CO and others)
223. WLNY-TV, Inc. (WLNY-TV)
224. WMTW Holdings Inc. (WMTW-TV)
225. WNAC Argyle Television, Inc. (WNAC-TV)
226. WRNN-TV Associates L.P. (WRNN-TV, Kingston, NY)
227. WTKR, Inc. (WTKR-TV)
228. WTNH Broadcsating, Inc. (WTNH-TV, New Haven, CT), K-W TV, Inc. (WBNE-TV,

New Haven, CT), Post-Newsweek Stations, Connecticut, Inc. (WFSB-TV, Hartford,
CT), and Tribune Broadcasting Company (WPIX-TV, New York, NY)

229. WXXI Public Broadcasting Council
230. WWAC, Inc. (WWAC-TV, Atlantic City, NJ)
231. Young Broadcasting of Sioux Falls, Inc. (KELO-TV, Sioux Falls, SD)

A-7

Parties Filing Oppositions/Comments

1. Advanced Television Systems Committee
2. Advanced Television Technology Center
3. AK Media Group, Inc. (Petition I)
4. AK Media Group, Inc. (Petition II)
5. Alamo Public Telecommunications Council
6. Allbritton Communications Company
7. Apple Valley Broadcasting, Inc., KHQ, Incorporated, and Spokane Television
8. Association of Federal Communications Consulting Engineers
9. Association of Local Television Stations, Inc. (II)
10. The Association for Maximum Service Television, Inc. and the Broadcasters’ Caucus
11. Association of Public-Safety Communications Officials-International, Inc.
12. Benedek License Corporation
13. Blackstar Communications, Inc. (I)
14. Blackstar Communications, Inc. (II)
15. Board of Regents of the University of Wisconsin System (UWS), Maine Public

Broadcasting Corporation (MPBC), Northeastern Educational Television of Ohio, Inc.
(NETO), Ohio University (OU), and South Carolina Educational Television Commission
(SCETV)

16. Anthony R. Bucco, New Jersey Assemblyman
17. Cannell Cleveland, L.P. (I)
18. Cannell Cleveland, L.P. (II)
19. Cannell Cleveland, L.P. (III)
20. Cannell Cleveland, L.P. (IV)
21. Cedar Rapids Television Company
22. Central Virginia Educational Telecommunications Corporation
23. Channel 3 of Corpus Christi, Inc. (CONDITIONAL SUPPORT)
24. Channel 51 of San Diego, Inc. (KUSI) (I)
25. Channel 51 of San Diego, Inc. (KUSI) (II)
26. Citadel Communications Co., Ltd.
27. Clark County School District
28. Clear Channel Television Licenses, Inc.
29. Cosmos Broadcasting Corporation (I)
30. Cosmos Broadcasting Corporation (II)
31. Dispatch Broadcast Group
32. Diversified Communications
33. Duhamel Broadcasting Enterprises (DBE)
34. du Treil, Lundin and Rackley, Inc.
35. The Electronic Industries Association and the EIA Advanced Television Committee
36. Fisher Broadcasting Inc.
37. Fouce Amusement Enterprises
38. Fox Television Stations Inc.
39. Gannett Co., Inc. (I)

A-8

40. Gannett Co., Inc. (II)
41. Garden State Communications, L.P.
42. GOCOM-Ouachita License, L.L.C.
43. Guy Gannett Communications
44. HDTV Grand Alliance
45. The Hearst Corporation
46. Heritage Media Corporation
47. HSN, Inc.
48. Hubbard Broadcasting, Inc.
49. Huntsville Television Acquisition Corp.
50. Independence Television Company
51. Jefferson-Pilot Communications Company
52. Journal Broadcast Group, Inc.
53. Jovan Broadcasting Corporation (COMMENTS)
54. KHQ, Incorporated
55. KLAS, Inc. (KLAS-TV, Las Vegas, NV)
56. Lewis Broadcasting Corporation
57. County of Los Angeles
58. John A. Lundin
59. Maryland Public Broadcasting Commission (I)
60. Maryland Public Broadcasting Commission (II)
61. Max Television of Tyler L.P. (KETK-TV, Jacksonville, TX)
62. Media Access Project, the Center for Media Education, Consumer Federation of

America, Minority Media and Telecommunications Council, and the National Federation
of Community Broadcasters

63. Mid-South Public Communications Foundation (WKNO-TV, Memphis, TN)
64. Motorola
65. Mountain Broadcasting Corporation
66. National Cable Television Association
67. National Public Radio (two separate filings)
68. Nebraska Educational Telecommunications Commission
69. Oregon Public Broadcasting
70. Paxson Media Group, Inc.
71. Pulitzer Broadcasting Company (WDSU-TV, New Orleans, LA and other stations)
72. Reece Associates Limited
73. Rhode Island Public Telecommunications Authority
74. Sangre de Cristo Communications, Inc.
75. Sinclair Broadcast Group
76. Southern Broadcast Corporation of Sarasota (WSB-TV, Sarasota, FL)
77. South Florida Public Telecommunications, Inc.
78. Speer Communications Holdings I Limited Partnership
79. St. Lawrence Valley Educational Television Council, Inc.
80. Telemundo Group, Inc.
81. Third Avenue Television, Inc.

A-9

82. Thomson Consumer Electronics, Inc.
83. Tribune Broadcasting Company (I)
84. Tribune Broadcasting Company (II)
85. Tribune Company (III)
86. University of Houston System
87. University of North Carolina Center for Public Television
88. Viacom Inc.
89. Virginia Broadcasting Corp.
90. Washburn University of Topeka
91. WAVY Television, Inc.
92. WCPX License Partnership
93. WSOC Television, Inc.
94. Young Broadcasting Inc.

Parties Filing Replies to Oppositions/Comments

1. Ad Hoc Group of 25 Low-VHF Stations
2. Association for Maximum Service Television, Inc. and the National Association of

Broadcasters
3. Association of America’s Public Television Stations and the Public Broadcasting Service
4. Association of Local Television Stations, Inc.
5. Birmingham Broadcasting (WVTM TV), Inc.
6. Community Broadcasters Association
7. Cosmos Broadcasting Corporation (I)
8. Cosmos Broadcasting Corporation (II)
9. Cosmos Broadcasting Corporation (III)
10. Duhamel Broadcasting Enterprises
11. Innovative Technologies, Inc.
12. Jefferson-Pilot Communications Company
13. KM Communications, Inc.
14. Maranatha Broadcasting Company, Inc.
15. Media Access Project, the Center for Media Education, Consumer Federation of

America, Minority Media and Telecommunications Council, and the National Federation
of Community Broadcasters

16. Midwest Television, Inc.
17. National Public Radio, Inc.
18. Pulitzer Broadcasting Company
19. Rapid Broadcasting Company
20. Ruarch Associates Limited Partnership
21. Sangre de Cristo Communications, Inc.
22. Shenandoah Valley Educational Television Corporation
23. Sinclair Broadcast Group, Inc.
24. Skinner Broadcasting, Inc. (I)

A-10

25. Skinner Broadcasting, Inc. (II)
26. Warwick Communications, Inc.
27. WCPX License Partnership

Parties Filing Supplemental Petitions

1. AK Media Group, Inc. (KFTY-TV, Detroit, MI and KVOS-TV, Bellingham, WA)
2. Allbritton Communications Company (KTUL-TV, Tulsa, OK, and others)
3. Blade Communications, Inc. (KTRV-TV, Nampa, ID)
4. Bowling Green State University (WBGU-TV, Bowling Green, OH)
5. Brechner Family (WMDT-TV, Salisbury, MD and KTKA-TV, Topeka, KS)
6. California Oregon Broadcasting, Inc. (KOTI-TV, Klamath Falls, OR and others)
7. Cannell Cleveland, L.P. (WUAB-TV, Lorain, OH
8. CBS, Inc. (WWJ-TV, Detroit, MI)
9. Central Michigan University (WCMU-TV, Mt. Pleasant, MI, WCML-TV, Alpena, MI,

and WCMV-TV, Cadillac, MI)
10. Central Virginia Educational Telecommunications Corp. (WNVC-TV, Fairfax, VA)
11. The Christian Network, Inc. (filed jointly with Paxson, et. al.)
12. Community Broadcasters Association
13. Cosmos Broadcasting Corp. (WTOL-TV, Toledo, OH and other stations)
14. Community Television of Southern California (KECT-TV, Los Angeles)
15. The Dispatch Broadcast Group (WBNS-TV, Columbus, OH)
16. Eastern Washington and Northeren Idaho DTV Channel Allocation Caucus
17. Educational Television Association of Metropolitan Cleveland (WVIZ-TV, Cleveland,

OH)
18. Florida West Coast Public Broadcasting, Inc. (WEDU-TV, Tampa, FL)
19. Fox Television Stations, Inc.
20. Great Trails Broadcasting, Inc. (WHAG-TV, Hagerstown, MD)
21. Guy Gannett Communications (WTWC-TV, Tallahassee, FL)
22. HMI Broadcasting Corp. (WPTZ-TV, North Pole, NY, WCHS-TV, Charleston, WV, and

others)
23. JDG Television, Inc. (KPOM-TV, Ft. Smith, AR and KFAA-TV, Rogers, AR)
24. Jefferson-Pilot Communications Company (WWBT-TV, Richmond, VA)
25. Jet Broadcasting Co., Inc. (WJET-TV, Erie, PA)
26. Journal Broadcast Group, Inc. (KTNV-TV, Las Vegas, NV)
27. Kentuckiana Broadcasting, Inc. (WFTE-TV, Salem, IN)
28. KM Communications, Inc. and Sierra Television L.L.C.
29. KMSB-TV, Inc. (KMSB-TV, Tucson, AZ)
30. KVIE, Inc. (KVIE-TV, Sacramento, CA)
31. Landmark Television of Tennessee, Inc. (WTVF-TV, Nashville, TN)
32. Maranatha Broadcasting Company (WFMZ-TV, Allentown, PA)
33. McAlister Television Enterprises, Inc. (KAMC-TV, Lubbock, TX)
34. Media General, Inc. (WHLT-TV, Hattiesburg, MS and others)

A-11

35. Meredith Corporation (WOFL-TV, Orlando, FL)
36. Mississippi Authority for Educational Television WMPN-TV, channel XX in Jackson,

MS and seven satellite stations)
37. Mountain Broadcasting Corporation. (WMBC-TV, Newton, NJ)
38. Mountain Lake Public Broadcasting, Inc. (WCFE-TV, Plattsburgh, NY)
39. The Estate of Hector Nicolau (WTIN-TV, Ponce, PR)
40. Ohio State University (WOSU-TV, Columbus, OH)
41. Pacific FM, Inc.
42. Paxson Communications Corporation (WAQF-TV, Batavia, NY and other stations)
43. Pegasus Communication Corporation (WWLF-TV, Hazelton, PA and WLIF-TV,

Williamsport, PA)
44. Pensacola Junior College (WSRE-TV, Pensacola, FL)
45. Prairie Public Broadcasting, Inc. (KFME-TV, Fargo, ND and others)
46. Harish Puri (WJNW-TV, Janesville, WI)
47. Red River Broadcast Corp. (KBRR-TV, Thief River Falls, MN, KJRR-TV, Jamestown,

ND, and KDLV-TV, Sioux Falls, SD)
48. Reece Associates Limited (WZWY-TV, Orlando, FL)
49. Sangre de Cristo Communications, Inc. and Cordillera Communications, Inc. (KOAA-

TV, Pueblo, CO)
50. Shenandoah Valley Educational Television Corporation (WWPT-TV, Staunton, VA)
51. Sierra Broadcasting Company (KRNV-TV, Reno, NV)
52. Skinner Broadcasting, Inc.
53. Speer Communications Holdings I Limited Partnership (WNAB-TV, Nashville TN)
54. Sullivan Broadcasting Company (WTAT-TV, Charleston, SC and others)
55. Tribune Broadcasting Company
56. Tri-State Public Teleplex, Inc. (WNIN-TV, Evansville, IN)
57. The University of Houston System (KUHT-TV, Houston, TX)
58. University of New Hampshire d/b/a New Hampshire Public Television
59. Univision Communications Inc.
60. Venture Technologies Group (WTWB-TV, Johnstown, PA)
61. WCPX License Partnership (WCPX-TV, Orlando, FL)
62. WCTE-TV (WCTV-TV, Cookeville, TN)
63. Western New York Public Broadcasting Association (WNED-TV, and WNEQ-TV,

Buffalo, NY)
64. WMTW Holdings (WMTW-TV, Poland Spring, ME)
65. WXXI Public Broadcasting Council (WXXI-TV, Rochester, NY)

A-12

Parties Filing Oppositions/Comments Regarding Supplements

1. AK Media Group, Inc.
2. The Association of America’s Public Television Stations and the Public Broadcasting

Service
3. Barry Telecommunications, Inc.
4. Channel 51 of San Diego, Inc.
5. Cosmos Broadcasting Corporation (I)
6. Cosmos Broadcasting Corporation (II)
7. Davis Television
8. Detroit Educational Television Foundation
9. Diversified Communications
10. Gannet Co., Inc., California Oregon Broadcasting, Inc., and Lee Enterprises Incorporated
11. Golden Orange Broadcasting, Co., Inc.
12. Granite Broadcasting Corporation
13. Independence Television Company
14. Jefferson-Pilot Communications Company
15. Lincoln Broadcasting Company
16. Los Angeles Unified School District
17. Mid-South Public Communications Foundation
18. Pacific and Southern Company
19. Paxson Communications Corporation (I)
20. Paxson Communications Corporation (II)
21. Pulitzer Broadcasting Company
22. Sherjan Broadcasting, Inc.
23. Stephens Group, Inc. (KOLO-TV, Reno, NV)
24. WAVY Television, Inc.
25. Western New York Public Broadcasting Association
26. WRDW License Corp. and Raycom-U.S., Inc.

Parties Filing Replies to Oppositions/Comments Regarding Supplements

1. AK Media
2. Association for Maximum Service Television Service, Inc.
3. Shenandoah Valley Educational Television Corporation
4. Univision Communications, Inc.

A-13

Parties Submitting Responses to the December 2, 1997 Public Notice

1. ABC, Inc.
2. ABC, Inc., CBS Broadcasting, Inc., and National Broadcasting Corporation
3. Advanced Television Technology Center, Inc.
4. American Christian Television Services, Inc.
5. Association of America’s Public Television Stations/Public Broadcasting Service
6. Association of Federal Communications Consulting Engineers
7. Association for Maximum Service Television, Inc.
8. Association of Local Television Stations, Inc. (ALTV)
9. Association of Public-Safety Communications Officials-International, Inc. (APCO)
10. Astroline Communications Company
11. Bangor Communications, Inc.
12. Brunson Communications, Inc
13. Bell Broadcasting, L.L.C.
14. California Broadcasting Association
15. Cannell Cleveland, L.P.
16. Carolina Christian Broadcasting, Inc.
17. Central Michigan University
18. Central Virginia Educational Television Corp.
19. Channel 19 TV Corp.
20. Chris-Craft/United Group
21. Clear Channel Television Licensees, Inc.
22. Coast TV
23. Communications Corporation of America
24. Community Broadcasters Association
25. Community Teleplay, Inc.
26. Community Television, Inc.
27. Community Television of Southern California
28. Cordillera Communications, Inc.
29. Cosmos Broadcasting Corporation
30. Costa de Oro Television, Inc.
31. Cox Broadcasting
32. Dispatch Broadcast Group
33. duTreil, Lnudin and Rackley
34. Eastern Washington and Northern Idaho DTV Channel Allocation Caucus
35. Educational Broadcasting Foundation, Inc.
36. Empire Broadcasting, L.L.C.
37. FBC Television Affiliates Association
38. Entravision Holdings, LLC
39. Fox Television Stations, Inc.
40. Fouce Amusement Enterprises
41. Freedom Communications, Inc.
42. Gateway Communications, Inc.

A-14

43. Georgia Public Telecommunications Commission
44. Granite Broadcasting Corporation
45. Golden Orange Broadcasting Co., Inc.
46. Gulf-California Broadcast Company
47. Illinois Broadcasters Association
48. Jasas Corporation
49. Joint Response of UHF Broadcasters (Clear Channel Television Licensees,

Communications, Corporation of America, DP Media, Inc., Glencairn Ltd., Grant
Broadcasting Group, Jasas Corporation, Max Media Properties, L.L.C., Pappas
Telecasting Companies, Paxson Communications Corporation, Pegasus Communications
Corporation, Sinclair Broadcast, Group, Straightline Communications, Sullivan
Broadcasting Group, Telemundo Group, Inc., Univision Communications, Inc., and
Viacom)

50. International Broadcasting Network
51. JDG Television, Inc.
52. Johnson Broadcasting, Inc.
53. Jovan Broadcasting Corp.
54 Jules Cohen, P.E.
55. Kentuckiana Broadcasting, Inc.
56. KFBB Corporation, L.L.C.
57. KM Broadcasting, Inc.
58. KSLS, Inc.
59. Laredo Communications College
60. Lee Enterprises, Inc.
61. Lincoln Broadcasting Company
62. LIN Television Corp.
63. County of Los Angeles
64. Los Angeles Unified School District
65. Malrite Communications Group, Inc.
66. Maranatha Broadcasting Company, Inc.
67. Meyer Broadcasting Company
68. Midwest Television, Inc.
69. Milwaukee Area Technical College District Board
70. Motorola
71. Mountain Broadcasting Corporation
72. Mt. Mansfield, Inc.
73. National Public Radio
74. City of New York Board of Education
75. National Public Safety Telecommunications Council
76. New York Metropolitan Advisory Committee (Public Safety Agencies)
77. Nexstar Broadcasting Group, L.P.
78. Northeastern Educational Television of Ohio
79. P&LFT, LLC
80. Paging Systems, Inc.

A-15

81. Pappas Telecasting Companies
82. Paxson Communications Corporation, The Christian Network, Inc., Roberts

Broadcasting Company, Cocola Broadcasting Companies, DP Media, Inc.
83. Pennsylvania State University
84. Pike’s Peak Broadcasting Company
85. Polar Broadcasting, Inc.
86. Prairie Public Broadcasting, Inc.
87. Pulitzer Broadcasting Company
88. Rancho Palos Verdes Broadcasters, Inc.
89. Rhode Island Public Telecommunications Authority
90. School Board of Dade County, Florida
91. Scripps Howard Broadcasting Company
92. Sinclair Broadcast Group, Inc.
93. South Florida Public Television
94. St. Lawrence Valley Educational Television Council
95. Sullivan Broadcasting Company
96. Telemundo Group, Inc.
97. Television Wisconsin
98. Thunder Bay Broadcasting Corporation
99. Tribune Broadcasting Company
100. Trinity Christian Center of Santa Ana, Inc./Trinity Broadcasting Network
101. TV 55, L.L.C.
102. University of Houston
103. Univision Communications Inc.
104. United Communications Corporation
105. UPN Affiliates Association
106. U.S. Broadcast Group Licensees, L.P.
107. Wabash Valley Broadcasting Corp.
108. Warwick Communications, Inc.
109. WB Television Network
110. West Central Illinois Educational Telecommunications Corp.
111. WISH-TV
112. WITF, Inc.
113. WLNY-TV, Inc.
114. WMTV Holdings, Inc.
115. WRGB Broadcasting, Inc.
116. WRNN-TV Associates, Limited Partnership
117. WWAC, Inc.

B-1

APPENDIX B
DTV TABLE OF ALLOTMENTS

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-2

AK ANCHORAGE 2 18 1000.0 219.0 23462 265 28907 265 0.0 0.0 81.2
AK ANCHORAGE 4 20 234.4 55.0 10968 256 10912 256 0.0 0.0 100.0
AK ANCHORAGE 5 22 1000.0 250.0 25716 265 30730 266 0.0 0.0 83.7
AK ANCHORAGE 7 24 1000.0 240.0 24954 265 26028 265 0.0 0.0 95.9
AK ANCHORAGE 9 26 1000.0 212.0 23059 267 24726 268 0.0 0.0 93.3

AK ANCHORAGE 11 28 50.0 91.0 10708 251 10259 250 0.0 0.0 100.0
AK ANCHORAGE 13 30 1000.0 238.0 24829 265 25978 265 0.0 0.0 95.6
AK ANCHORAGE 33 32 50.0 33.0 6438 233 1175 212 18.7 5.3 100.0
AK BETHEL 4 3 1.0 61.0 9999 8 5629 7 0.0 0.0 100.0
AK DILLINGHAM 2 9 39.8 305.0 33890 4 33677 4 0.0 0.0 100.0

AK FAIRBANKS 2 18 60.3 33.0 6744 77 6670 77 0.0 0.0 100.0
AK FAIRBANKS 7 22 50.0 33.0 6523 77 2167 70 0.0 0.0 100.0
AK FAIRBANKS 9 24 79.4 152.0 13637 78 13637 78 0.0 0.0 100.0
AK FAIRBANKS 11 26 50.0 33.0 6524 77 4966 76 0.0 0.0 100.0
AK FAIRBANKS 13 28 50.0 33.0 6524 77 4966 76 0.0 0.0 100.0

AK JUNEAU 3 6 1.0 33.0 6622 27 2155 27 0.0 0.0 100.0
AK JUNEAU 8 11 3.2 33.0 6793 27 771 25 0.0 0.0 100.0
AK KETCHIKAN 4 13 3.2 174.0 18251 17 6873 15 0.0 0.0 100.0
AK KETCHIKAN 9 8 3.3 305.0 22274 17 22184 17 0.0 0.0 100.0
AK NORTH POLE 4 20 213.8 485.0 30801 79 30801 79 0.0 0.0 100.0

AK SITKA 13 2 1.0 33.0 6622 9 1132 8 0.0 0.0 100.0
AL ANNISTON 40 58 264.5 350.0 20802 1137 17127 616 0.2 0.0 98.0
AL BESSEMER 17 18 186.0 675.0 32102 1304 28690 1131 2.5 0.5 99.7
AL BIRMINGHAM 6 50 1000.0 420.0 35806 1598 34251 1547 0.0 0.0 96.5
AL BIRMINGHAM 10 53 1000.0 404.0 31917 1522 28399 1428 2.0 2.2 99.5

AL BIRMINGHAM 13 52 1000.0 408.0 32879 1564 29111 1465 0.0 0.0 99.5
AL BIRMINGHAM 42 30 166.3 421.0 26176 1333 23781 1253 0.4 0.4 100.0
AL BIRMINGHAM 68 36 50.0 314.0 14489 1012 13255 977 0.0 0.0 100.0
AL DEMOPOLIS 41 19 50.0 333.0 15093 121 15040 121 1.6 1.6 99.9
AL DOTHAN 4 36 1000.0 573.0 48846 788 44475 765 0.0 0.0 99.8

AL DOTHAN 18 21 50.0 223.0 13968 291 13879 291 2.2 0.8 100.0
AL DOZIER 2 59 1000.0 210.0 25630 463 21786 298 0.0 0.0 98.2
AL FLORENCE 15 14 50.0 223.0 12681 283 12862 285 2.5 5.0 98.5
AL FLORENCE 26 20 50.0 230.0 12018 258 10994 240 1.8 1.1 100.0
AL FLORENCE 36 22 50.0 221.0 12324 261 12098 259 8.8 3.9 100.0

AL GADSDEN 44 45 50.0 303.0 12167 595 11830 523 1.8 1.4 99.2
AL GADSDEN 60 26 86.9 352.0 14274 1147 13949 1129 2.9 6.4 99.4
AL HOMEWOOD 21 28 280.4 409.0 27594 1394 26602 1316 0.7 0.8 98.8
AL HUNTSVILLE 19 59 89.0 533.0 24418 879 23489 857 0.7 0.6 99.6
AL HUNTSVILLE 25 24 50.0 352.0 18210 723 17357 706 0.3 0.1 100.0

AL HUNTSVILLE 31 32 50.0 546.0 22888 845 21705 810 1.8 1.6 100.0
AL HUNTSVILLE 48 49 50.0 579.0 22033 816 21115 792 0.6 0.3 99.4

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-3

AL HUNTSVILLE 54 41 53.4 515.0 18686 714 18097 704 0.9 0.5 100.0
AL LOUISVILLE 43 44 168.8 275.0 14457 267 14481 267 1.0 0.8 99.8
AL MOBILE 5 27 1000.0 581.0 49332 1311 49268 1310 0.0 0.0 99.6

AL MOBILE 10 9 16.5 381.0 31418 1008 30422 998 0.0 0.0 99.9
AL MOBILE 15 47 494.6 521.0 25702 1024 25722 1039 1.7 1.0 99.6
AL MOBILE 21 20 198.9 436.0 21838 950 21326 882 0.3 0.1 100.0
AL MOBILE 42 41 50.0 183.0 11664 544 11453 533 1.3 0.5 100.0
AL MONTGOMERY 12 57 1000.0 610.0 43525 908 41216 868 0.0 0.0 99.9

AL MONTGOMERY 20 16 50.0 226.0 12730 369 12234 365 0.5 0.2 100.0
AL MONTGOMERY 26 14 50.0 183.0 12881 376 12595 372 4.0 2.9 100.0
AL MONTGOMERY 32 51 284.8 545.0 28418 538 28011 535 3.2 2.1 99.8
AL MONTGOMERY 45 46 50.0 308.0 11831 366 11666 365 1.9 1.1 100.0
AL MOUNT CHEAHA 7 56 1000.0 610.0 41663 2006 38089 1739 0.3 0.1 99.6

AL OPELIKA 66 31 50.0 207.0 10492 469 9990 460 0.0 0.0 100.0
AL OZARK 34 33 50.0 142.0 8785 229 8749 228 0.7 0.1 100.0
AL SELMA 8 55 1000.0 515.0 38823 665 34978 632 0.0 0.0 100.0
AL TROY 67 48 50.0 592.0 17954 430 17658 427 0.2 0.0 99.4
AL TUSCALOOSA 33 34 198.4 662.0 34878 1329 33354 1300 0.7 0.9 96.4

AL TUSKEGEE 22 24 104.6 325.0 17791 473 17643 464 3.6 1.5 99.4
AR ARKADELPHIA 9 46 937.1 326.0 26260 329 24331 322 0.1 0.5 93.2
AR EL DORADO 10 27 733.8 605.0 43667 630 31478 508 0.0 0.0 98.3
AR FAYETTEVILLE 13 45 1000.0 506.0 35965 706 31152 624 0.0 0.0 99.6
AR FAYETTEVILLE 29 15 50.0 270.0 14581 299 13571 286 0.6 0.3 99.7

AR FORT SMITH 5 18 1000.0 384.0 32049 616 28831 536 0.0 0.0 98.2
AR FORT SMITH 24 27 96.5 317.0 14461 398 14779 410 0.7 0.3 96.3
AR FORT SMITH 40 21 77.8 610.0 21389 310 19262 290 1.0 1.4 100.0
AR HOT SPRINGS 26 14 50.0 258.0 13296 205 12577 180 1.0 0.3 100.0
AR JONESBORO 8 9 3.2 533.0 35028 507 36662 630 0.0 0.0 92.9

AR JONESBORO 19 20 50.0 311.0 17554 246 17453 245 0.1 0.0 100.0
AR JONESBORO 48 49 57.2 305.0 17180 256 17128 255 0.0 0.0 100.0
AR LITTLE ROCK 2 47 1000.0 543.0 42551 971 39045 963 0.0 0.0 92.4
AR LITTLE ROCK 4 32 1000.0 503.0 43063 1003 40761 981 0.0 0.0 99.1
AR LITTLE ROCK 7 22 649.7 591.0 42855 976 39421 949 0.0 0.0 100.0

AR LITTLE ROCK 11 12 21.5 521.0 37672 950 34630 919 0.0 0.0 100.0
AR LITTLE ROCK 16 30 346.5 539.0 28913 892 28841 887 0.8 0.3 98.8
AR LITTLE ROCK 42 43 139.7 156.0 14218 604 14165 604 0.0 0.0 99.8
AR MOUNTAIN VIEW 6 35 1000.0 424.0 37995 518 31053 357 0.0 0.0 99.3
AR NEWARK 17 27 50.0 162.0 4239 57 4049 55 1.0 0.9 100.0

AR PINE BLUFF 25 24 131.3 182.0 11636 584 11390 582 2.4 1.0 99.9
AR PINE BLUFF 38 39 206.5 593.0 25660 804 24909 792 0.8 0.5 100.0
AR ROGERS 51 50 50.0 143.0 6500 228 6004 221 0.0 0.0 100.0
AR SPRINGDALE 57 39 50.0 117.0 5681 223 5089 216 0.5 0.1 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-4

AZ FLAGSTAFF 2 22 1000.0 488.0 37453 172 40817 196 1.7 0.1 91.5

AZ FLAGSTAFF 4 18 726.0 487.0 33861 166 30625 158 0.0 0.0 97.9
AZ FLAGSTAFF 9 32 50.0 594.0 9414 63 8146 63 0.0 0.0 100.0
AZ FLAGSTAFF 13 27 655.0 474.0 30058 150 27363 133 0.0 0.0 100.0
AZ GREEN VALLEY 46 47 72.0 1095.0 25960 632 23982 614 0.0 0.0 100.0
AZ KINGMAN 6 19 1000.0 585.0 32207 118 37735 114 0.0 0.0 81.7

AZ LAKE HAVASU CIT 34 32 50.0 817.0 13724 81 12442 74 0.0 0.0 100.0
AZ MESA 12 36 843.9 543.0 32650 2225 30934 2221 0.0 0.0 99.4
AZ PHOENIX 3 24 1000.0 542.0 36902 2232 39938 2234 0.0 0.0 91.0
AZ PHOENIX 5 17 1000.0 539.0 37709 2230 39498 2234 0.0 0.0 93.5
AZ PHOENIX 8 29 729.8 536.0 32860 2225 31649 2223 0.0 0.0 99.4

AZ PHOENIX 10 31 778.6 558.0 33054 2225 31705 2216 0.0 0.0 98.6
AZ PHOENIX 15 56 75.2 521.0 19790 2207 19733 2207 0.0 0.0 99.8
AZ PHOENIX 21 20 50.0 489.0 20113 2209 18889 2200 0.0 0.0 100.0
AZ PHOENIX 33 34 80.3 521.0 18050 2198 17534 2195 1.0 0.9 99.4
AZ PHOENIX 45 26 64.0 545.0 23121 2219 20831 2202 0.0 0.0 100.0

AZ PHOENIX 61 49 61.4 541.0 18332 2205 17585 2192 0.0 0.0 100.0
AZ PRESCOTT 7 25 50.0 856.0 18566 165 16868 137 0.2 0.0 100.0
AZ SIERRA VISTA 58 44 148.2 331.0 13360 683 12715 678 0.0 0.0 100.0
AZ TOLLESON 51 52 203.8 533.0 24651 2219 23153 2208 0.0 0.0 100.0
AZ TUCSON 4 23 405.3 1100.0 40396 723 45568 806 0.0 0.0 84.5

AZ TUCSON 6 30 486.1 1106.0 39397 710 39559 741 0.0 0.0 89.7
AZ TUCSON 9 35 233.2 1134.0 33741 686 33524 702 0.0 0.0 97.0
AZ TUCSON 11 25 666.3 507.0 25573 686 23904 685 0.0 0.0 99.5
AZ TUCSON 13 32 783.4 622.0 31165 749 26425 729 0.0 0.0 100.0
AZ TUCSON 18 19 103.2 600.0 19942 704 17894 699 1.6 0.1 100.0

AZ TUCSON 27 28 50.0 175.0 3633 629 3028 618 0.4 0.1 100.0
AZ TUCSON 40 42 50.0 619.0 15188 673 13979 672 0.2 0.0 100.0
AZ YUMA 11 41 962.3 493.0 34473 233 33353 232 0.0 0.0 99.9
AZ YUMA 13 16 509.7 475.0 28059 231 26438 229 0.0 0.0 100.0
CA ANAHEIM 56 32 75.1 728.0 19805 11348 19520 11398 0.8 0.4 97.5

CA ARCATA 23 22 50.0 510.0 12225 112 11147 99 0.1 0.0 100.0
CA BAKERSFIELD 17 25 285.1 427.0 17512 545 17028 507 0.0 0.0 100.0
CA BAKERSFIELD 23 10 4.6 1128.0 22757 671 20817 611 1.0 0.0 99.9
CA BAKERSFIELD 29 33 70.1 1137.0 15846 538 15051 472 0.0 0.0 100.0
CA BAKERSFIELD 45 55 245.8 404.0 16271 562 15924 517 0.0 0.5 100.0

CA BARSTOW 64 44 70.2 518.0 14984 626 14214 623 0.0 0.0 99.5
CA CALIPATRIA 54 50 185.2 507.0 21324 226 20704 226 0.0 0.0 100.0
CA CERES 23 15 50.0 47.0 1623 359 1623 359 3.2 2.3 100.0
CA CHICO 12 43 1000.0 396.0 28773 570 28649 562 0.5 0.6 99.1
CA CHICO 24 36 306.0 564.0 21868 357 21703 355 1.0 5.3 99.8

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-5

CA CLOVIS 43 44 201.0 671.0 24994 1163 24310 1150 6.5 1.3 99.9
CA CONCORD 42 63 61.0 856.0 26590 6581 25956 6208 1.1 3.0 99.5
CA CORONA 52 39 63.5 896.0 16781 12071 17469 12070 8.1 9.1 94.9
CA COTATI 22 23 50.0 620.0 10421 1149 8985 1054 0.7 0.2 99.5
CA EL CENTRO 7 22 611.2 389.0 22604 181 21793 181 0.2 0.0 99.8

CA EL CENTRO 9 48 997.9 488.0 26945 229 26621 229 0.0 0.0 99.5
CA EUREKA 3 16 1000.0 503.0 31134 134 35054 139 0.0 0.0 88.8
CA EUREKA 6 17 1000.0 530.0 38962 139 41892 143 0.0 0.0 92.8
CA EUREKA 13 11 14.2 515.0 30342 121 28654 120 0.0 0.0 100.0
CA EUREKA 29 28 50.0 334.0 6416 92 5885 88 0.1 0.0 100.0

CA FORT BRAGG 8 15 371.2 746.0 27303 114 26639 96 0.0 0.0 99.6
CA FRESNO 18 40 87.0 677.0 22864 1125 22598 1117 1.3 0.7 99.6
CA FRESNO 24 16 50.6 716.0 23275 1126 22381 1109 0.4 0.0 100.0
CA FRESNO 30 9 8.7 622.0 20834 1140 19684 1130 2.3 0.6 99.7
CA FRESNO 47 14 50.2 597.0 19355 1089 17869 1057 0.4 0.0 99.9

CA FRESNO 53 7 3.2 581.0 17074 1090 16227 1075 1.3 0.2 99.9
CA HANFORD 21 20 279.0 605.0 25523 1225 24849 1208 2.7 0.3 99.8
CA HUNTINGTON BEAC 50 48 174.7 330.0 9907 9025 9534 8947 0.3 0.0 98.5
CA LOS ANGELES 2 60 865.9 1107.0 39414 13330 48050 14289 0.4 0.0 80.0
CA LOS ANGELES 4 36 711.4 984.0 41111 13829 46739 14262 0.0 0.0 84.4

CA LOS ANGELES 5 31 661.0 976.0 40390 13494 47300 14401 0.0 0.0 85.4
CA LOS ANGELES 7 53 455.6 978.0 31810 13156 34407 13555 0.1 0.0 92.1
CA LOS ANGELES 9 43 357.5 970.0 23370 12755 24577 12876 0.1 0.0 93.7
CA LOS ANGELES 11 65 688.7 896.0 32730 13229 34448 13536 0.0 0.0 93.4
CA LOS ANGELES 13 66 679.7 899.0 31938 12964 33784 13490 0.0 0.0 94.1

CA LOS ANGELES 22 42 172.8 889.0 16223 11481 17628 12151 0.4 0.7 91.0
CA LOS ANGELES 28 59 190.3 927.0 25044 12593 24863 12621 1.0 0.8 98.2
CA LOS ANGELES 34 35 73.5 896.0 21708 12379 21279 12427 0.6 1.0 98.3
CA LOS ANGELES 58 41 58.2 875.0 21457 12504 20290 12096 0.2 0.5 99.6
CA MERCED 51 38 135.2 680.0 21599 1284 20953 1275 0.1 0.0 99.8

CA MODESTO 19 18 248.8 573.0 26528 2689 26692 2748 4.1 1.4 98.1
CA MONTEREY 46 32 50.0 771.0 15633 692 15629 705 0.3 0.2 97.7
CA MONTEREY 67 31 50.0 701.0 13402 790 12867 716 0.0 0.0 99.0
CA NOVATO 68 47 129.7 431.0 20011 4106 18713 3674 0.1 0.0 98.3
CA OAKLAND 2 56 1000.0 479.0 33796 5784 36057 5970 0.0 0.0 92.2

CA ONTARIO 46 47 73.0 927.0 17967 12177 17391 11983 0.2 0.4 100.0
CA OXNARD 63 24 50.0 549.0 11667 1513 10943 1280 0.2 0.6 99.6
CA PALM SPRINGS 36 46 50.0 207.0 5970 255 5890 259 1.1 1.4 99.3
CA PALM SPRINGS 42 52 67.3 1087.0 14000 823 14077 927 4.5 8.3 96.9
CA PARADISE 30 20 71.4 440.0 17593 370 17246 364 0.9 1.2 99.7

CA PORTERVILLE 61 48 77.8 811.0 21854 1330 21494 1278 0.1 0.0 100.0
CA RANCHO PALOS VE 44 51 235.0 451.0 13238 7851 16382 7109 0.0 0.0 79.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-6

CA REDDING 7 14 166.2 1103.0 35522 327 35198 321 0.0 0.0 99.3
CA REDDING 9 18 183.8 1097.0 35070 322 34666 319 0.0 0.0 99.0
CA RIVERSIDE 62 68 180.1 723.0 17271 11672 16882 11441 0.5 1.8 100.0

CA SACRAMENTO 3 35 1000.0 591.0 40861 4499 41289 4261 0.0 0.0 94.6
CA SACRAMENTO 6 53 1000.0 567.0 37635 4317 37776 4081 0.0 0.0 94.0
CA SACRAMENTO 10 61 1000.0 595.0 35465 4022 35298 4047 0.5 0.2 97.7
CA SACRAMENTO 29 48 270.4 321.0 12538 1562 13056 1575 12.6 4.5 96.0
CA SACRAMENTO 31 21 181.2 558.0 25170 3537 25170 3554 0.6 0.1 95.5

CA SACRAMENTO 40 55 275.9 597.0 24683 3582 24651 3387 1.5 0.9 98.5
CA SALINAS 8 43 448.5 896.0 28177 4679 26635 2944 0.0 0.0 91.8
CA SALINAS 35 13 3.2 735.0 17120 765 16367 760 0.6 0.0 99.5
CA SAN BERNARDINO 18 61 413.6 725.0 23074 11391 23623 11875 11.9 1.6 96.9
CA SAN BERNARDINO 24 26 50.0 509.0 14332 8702 12957 5696 2.6 9.9 99.9

CA SAN BERNARDINO 30 38 210.0 715.0 16989 11222 16905 11248 8.2 3.7 98.4
CA SAN DIEGO 8 55 1000.0 226.0 24010 2704 23545 2660 0.0 0.0 98.9
CA SAN DIEGO 10 25 809.1 229.0 20867 2694 20089 2655 0.0 0.0 100.0
CA SAN DIEGO 15 30 191.7 613.0 22924 2527 23823 2548 0.0 0.0 95.5
CA SAN DIEGO 39 40 93.3 577.0 19553 2458 20018 2314 9.2 0.0 95.5

CA SAN DIEGO 51 18 52.1 579.0 17316 2422 19500 2403 9.5 7.3 86.0
CA SAN DIEGO 69 19 62.9 594.0 20726 2504 19310 2405 0.0 0.0 99.9
CA SAN FRANCISCO 4 57 1000.0 512.0 36097 5941 36969 5930 0.0 0.0 93.1
CA SAN FRANCISCO 5 29 1000.0 506.0 34977 5800 37021 5968 0.0 0.0 94.2
CA SAN FRANCISCO 7 24 621.2 509.0 30529 5503 31509 5866 1.4 1.5 93.7

CA SAN FRANCISCO 9 30 708.6 509.0 32429 5827 29666 5424 0.1 0.0 99.8
CA SAN FRANCISCO 14 51 476.3 701.0 16358 5310 17169 5313 2.0 1.2 94.5
CA SAN FRANCISCO 20 19 147.7 472.0 18054 5343 17673 5268 1.1 1.0 97.6
CA SAN FRANCISCO 26 27 95.2 421.0 15665 5173 14492 4950 0.7 1.0 100.0
CA SAN FRANCISCO 32 33 50.0 491.0 15589 5288 13582 4849 8.4 1.5 100.0

CA SAN FRANCISCO 38 39 216.8 440.0 16904 5207 14924 4781 0.7 0.1 100.0
CA SAN FRANCISCO 44 45 206.3 491.0 16415 5223 15218 4859 0.7 0.6 100.0
CA SAN JOSE 11 12 6.2 844.0 31737 5170 29472 4933 0.0 0.0 99.6
CA SAN JOSE 36 52 251.3 686.0 15638 5256 14441 5063 2.0 1.2 95.6
CA SAN JOSE 48 49 194.6 631.0 14403 4923 12982 4803 3.7 3.2 99.8

CA SAN JOSE 54 50 50.0 585.0 7749 4309 7636 4349 7.5 6.3 95.8
CA SAN JOSE 65 41 79.2 812.0 16801 4486 15633 4358 0.0 0.0 100.0
CA SAN LUIS OBISPO 6 15 1000.0 543.0 40194 398 41708 414 0.0 0.0 95.4
CA SAN LUIS OBISPO 33 34 50.0 440.0 6564 272 5665 245 0.0 0.0 100.0
CA SAN MATEO 60 59 107.3 362.0 11787 4746 11176 4612 0.4 0.8 100.0

CA SANGER 59 36 50.0 591.0 14995 761 14043 745 0.0 0.0 100.0
CA SANTA ANA 40 23 50.0 881.0 19085 12468 17952 12273 6.5 1.1 99.7
CA SANTA BARBARA 3 27 698.8 917.0 42096 1166 45650 1276 0.0 0.0 90.2
CA SANTA BARBARA 38 21 67.8 887.0 24246 837 22947 768 4.1 0.6 99.7

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-7

CA SANTA MARIA 12 19 188.3 591.0 26039 378 24810 368 0.5 0.1 100.0

CA SANTA ROSA 50 54 50.0 939.0 11196 413 10137 393 2.5 3.7 98.2
CA STOCKTON 13 25 691.8 594.0 36232 4245 35709 4593 2.2 0.7 96.2
CA STOCKTON 58 46 156.4 559.0 21148 3361 21483 3377 2.1 2.6 97.7
CA STOCKTON 64 62 63.5 874.0 26826 6635 25391 5855 0.3 0.0 99.2
CA TWENTYNINE PALM 31 23 50.0 90.0 2529 52 2341 50 0.0 0.0 100.0

CA VALLEJO 66 34 63.9 466.0 13195 5161 11634 3741 0.0 0.0 98.2
CA VENTURA 57 49 169.7 530.0 15057 3256 13570 1584 0.0 0.0 100.0
CA VISALIA 26 28 174.4 792.0 27346 1137 26475 1132 0.2 0.0 100.0
CA VISALIA 49 50 82.3 835.0 20266 1291 19894 1225 0.0 0.0 100.0
CA WATSONVILLE 25 58 50.0 675.0 11608 783 11399 737 0.9 0.1 99.7

CO BOULDER 14 15 99.6 351.0 17345 2086 17309 2095 3.5 0.1 97.9
CO BROOMFIELD 12 38 1000.0 738.0 31261 2162 30560 2153 0.0 0.0 97.8
CO CASTLE ROCK 53 46 128.8 193.0 10925 1687 10375 1663 0.0 0.0 100.0
CO COLORADO SPRING 11 10 20.1 725.0 29934 1040 26513 618 1.0 0.0 99.8
CO COLORADO SPRING 13 24 459.0 652.0 29384 1273 24843 643 0.0 0.0 99.9

CO COLORADO SPRING 21 22 75.1 656.0 18914 559 18277 549 1.2 0.1 99.1
CO DENVER 2 34 1000.0 319.0 28224 2255 31110 2312 0.0 0.0 89.3
CO DENVER 4 35 1000.0 451.0 32693 2295 32149 2340 0.0 0.0 91.2
CO DENVER 6 18 1000.0 292.0 28048 2224 27181 2145 0.0 0.0 95.7
CO DENVER 7 17 1000.0 310.0 25665 2247 24881 2210 0.0 0.0 99.1

CO DENVER 9 16 1000.0 280.0 25576 2250 23510 2210 0.0 0.0 99.4
CO DENVER 20 19 247.9 383.0 19667 2097 18609 2041 2.8 0.5 98.8
CO DENVER 31 32 233.2 317.0 17119 2051 16663 2047 0.5 0.1 100.0
CO DENVER 41 40 74.8 344.0 12086 1889 11934 1873 0.6 0.1 100.0
CO DENVER 50 51 81.7 233.0 12111 1876 11694 1870 0.0 0.0 100.0

CO DENVER 59 43 144.8 356.0 17315 2049 16527 2045 0.0 0.0 99.8
CO DURANGO 6 15 50.0 110.0 8515 63 9280 62 0.0 0.0 91.0
CO FORT COLLINS 22 21 50.0 256.0 13966 426 13878 431 0.4 0.0 99.5
CO GLENWOOD SPRING 3 23 879.2 771.0 26314 77 31163 85 0.1 0.5 82.1
CO GRAND JUNCTION 4 15 71.5 422.0 12688 103 13808 106 0.0 0.0 88.5

CO GRAND JUNCTION 5 2 1.0 33.0 7035 92 6692 92 0.0 0.0 100.0
CO GRAND JUNCTION 8 7 9.7 829.0 31861 143 26289 113 0.4 0.0 100.0
CO GRAND JUNCTION 11 12 10.8 429.0 21026 111 19309 103 0.0 0.0 100.0
CO GRAND JUNCTION 18 17 50.0 883.0 13770 96 12748 95 0.0 0.0 100.0
CO LONGMONT 25 29 234.1 325.0 17790 2148 17770 2144 0.2 0.1 99.4

CO MONTROSE 10 13 3.2 33.0 4659 33 4430 33 0.0 0.0 100.0
CO PUEBLO 5 42 1000.0 396.0 30740 588 31495 580 0.4 0.0 92.6
CO PUEBLO 8 26 364.3 727.0 29914 851 26336 621 0.0 0.0 99.6
CO STEAMBOAT SPRIN 24 10 3.2 157.0 1891 12 1499 11 0.0 0.0 100.0
CO STERLING 3 23 1000.0 232.0 25691 70 22797 62 0.0 0.0 99.9

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-8

CT BRIDGEPORT 43 42 50.0 156.0 9545 2622 9689 2664 2.1 2.8 97.3
CT BRIDGEPORT 49 52 50.0 222.0 10021 3223 9688 3156 6.3 10.2 98.8
CT HARTFORD 3 33 1000.0 276.0 21991 3476 24532 3877 0.0 0.0 85.9
CT HARTFORD 18 46 219.5 299.0 17043 3203 17368 3157 6.3 6.3 90.1
CT HARTFORD 24 32 50.0 262.0 13076 2852 11674 2651 11.3 11.0 98.6

CT HARTFORD 61 5 1.0 515.0 22582 3667 23105 3792 7.9 10.7 86.5
CT NEW BRITAIN 30 35 134.0 451.0 22623 3872 22140 3765 17.5 13.2 96.1
CT NEW HAVEN 8 10 8.6 363.0 22646 5353 23122 4690 3.7 2.4 90.0
CT NEW HAVEN 59 6 1.0 314.0 16594 4189 18681 4424 2.3 0.9 85.9
CT NEW HAVEN 65 39 50.0 82.0 1425 546 1369 530 0.0 0.0 100.0

CT NEW LONDON 26 34 116.7 381.0 16634 2417 15227 1723 0.6 1.6 99.4
CT NORWICH 53 45 50.0 207.0 9654 839 9558 838 2.8 4.5 97.5
CT WATERBURY 20 12 3.2 366.0 18905 4400 18645 4039 8.1 4.6 92.9
DC WASHINGTON 4 48 1000.0 237.0 26989 6541 24745 6454 6.6 3.0 98.9
DC WASHINGTON 5 36 1000.0 235.0 26351 6530 26711 6533 0.0 0.0 95.9

DC WASHINGTON 7 39 1000.0 235.0 23331 6004 23215 6365 0.0 0.0 95.4
DC WASHINGTON 9 34 1000.0 235.0 24624 6440 22883 6299 0.0 0.0 100.0
DC WASHINGTON 20 35 231.6 235.0 17347 6010 17179 5746 0.1 0.0 96.0
DC WASHINGTON 26 27 67.2 233.0 15070 5823 15606 5637 13.3 4.1 94.9
DC WASHINGTON 32 33 194.3 213.0 13878 5588 14310 5777 10.0 2.3 93.5

DC WASHINGTON 50 51 65.0 247.0 14147 5160 14207 5376 0.1 0.0 97.7
DE SEAFORD 64 44 50.0 195.0 4202 154 4202 154 3.2 2.9 100.0
DE WILMINGTON 12 55 1000.0 294.0 23176 7443 20136 6742 0.0 0.0 99.8
DE WILMINGTON 61 31 50.0 292.0 16054 5337 15401 5324 5.3 6.5 97.1
FL BOCA RATON 63 44 61.7 310.0 13892 3705 13892 3705 0.0 0.0 100.0

FL BRADENTON 66 42 50.0 465.0 18294 2380 18282 2379 0.0 0.0 100.0
FL CAPE CORAL 36 35 216.1 450.0 24093 879 23907 870 0.0 0.0 100.0
FL CLEARWATER 22 21 232.4 433.0 21082 2536 21082 2536 9.1 5.2 100.0
FL CLERMONT 18 17 240.6 458.0 28579 2143 28566 2101 0.0 0.0 99.4
FL COCOA 52 51 154.7 285.0 14214 1507 14142 1510 0.0 0.0 99.7

FL COCOA 68 30 50.0 287.0 13459 1043 13446 1039 0.0 0.0 100.0
FL DAYTONA BEACH 2 11 47.2 503.0 44133 2602 41617 2380 0.0 0.0 99.7
FL DAYTONA BEACH 26 49 145.7 304.0 16535 1271 13794 830 0.0 0.0 100.0
FL FORT LAUDERDALE 51 52 151.7 262.0 13422 3627 13422 3627 0.0 0.0 100.0
FL FORT MYERS 11 53 1000.0 451.0 36265 1082 34767 1033 7.0 5.4 99.6

FL FORT MYERS 20 15 215.4 451.0 24348 847 24348 847 0.1 0.0 100.0
FL FORT MYERS 30 31 50.0 293.0 16321 651 16188 651 6.5 4.2 100.0
FL FORT PIERCE 21 38 117.7 147.0 11558 446 11088 436 0.0 0.0 100.0
FL FORT PIERCE 34 50 301.7 454.0 24332 1376 23318 1068 0.0 0.0 100.0
FL FORT WALTON BEA 35 25 50.0 60.0 4682 155 4678 155 2.1 0.6 100.0

FL FORT WALTON BEA 53 40 56.2 219.0 12566 488 12574 488 0.0 0.0 99.9
FL FORT WALTON BEA 58 49 50.0 59.0 1170 106 1170 106 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-9

FL GAINESVILLE 5 36 1000.0 262.0 31845 1206 31333 1154 0.0 0.0 100.0
FL GAINESVILLE 20 16 91.0 287.0 16217 546 16225 547 0.5 0.1 100.0
FL HIGH SPRINGS 53 28 103.9 278.0 13464 443 13293 416 0.0 0.0 99.9

FL HOLLYWOOD 69 47 97.4 264.0 13806 3583 13806 3583 0.0 0.0 100.0
FL JACKSONVILLE 4 42 1000.0 293.0 33336 1218 31927 1179 0.0 0.0 100.0
FL JACKSONVILLE 7 38 1000.0 277.0 27783 1087 26495 1082 3.7 1.8 100.0
FL JACKSONVILLE 12 13 14.6 296.0 27737 1084 27930 1091 3.9 2.2 98.4
FL JACKSONVILLE 17 34 300.6 304.0 21158 1047 20982 1045 6.3 1.9 100.0

FL JACKSONVILLE 30 32 96.5 302.0 16097 1004 16097 1004 0.0 0.0 100.0
FL JACKSONVILLE 47 19 102.8 299.0 18851 1019 18851 1019 0.0 0.1 100.0
FL JACKSONVILLE 59 44 64.2 289.0 14310 967 14310 967 0.0 0.0 100.0
FL KEY WEST 8 12 3.2 33.0 1460 34 1460 34 0.0 0.0 100.0
FL KEY WEST 22 3 1.0 62.0 1741 33 1741 33 0.0 0.0 100.0

FL LAKE WORTH 67 36 50.0 60.0 3822 717 3822 717 0.0 0.0 100.0
FL LAKELAND 32 19 145.7 331.0 17465 2429 17465 2429 0.0 0.0 100.0
FL LEESBURG 45 46 133.0 138.0 11551 1425 10900 1419 0.0 0.0 100.0
FL LEESBURG 55 40 149.1 515.0 22927 1953 22638 1965 0.1 0.0 98.7
FL LIVE OAK 57 48 50.0 137.0 8563 161 8563 161 0.0 0.0 100.0

FL MELBOURNE 43 20 90.3 299.0 14936 1541 14876 1539 0.0 0.0 100.0
FL MELBOURNE 56 48 170.8 472.0 27441 2120 24824 1902 0.9 1.7 99.1
FL MIAMI 2 18 1000.0 283.0 32748 3999 31340 3901 0.0 0.0 100.0
FL MIAMI 4 22 1000.0 304.0 33960 4013 33960 4013 0.0 0.0 100.0
FL MIAMI 6 30 1000.0 549.0 47149 3619 43965 2793 0.0 0.0 98.9

FL MIAMI 7 8 14.3 293.0 28109 3947 28109 3947 0.1 0.0 100.0
FL MIAMI 10 9 14.8 305.0 28742 3954 28730 3954 0.0 0.0 100.0
FL MIAMI 17 20 113.3 309.0 16727 3755 16727 3755 0.0 0.0 100.0
FL MIAMI 23 24 192.6 297.0 15913 3794 15913 3794 0.0 0.0 100.0
FL MIAMI 33 32 201.3 280.0 17636 3748 17259 3598 0.0 0.0 100.0

FL MIAMI 35 26 66.2 102.0 8033 2890 7442 2300 0.0 0.0 99.6
FL MIAMI 39 19 123.1 276.0 14200 3712 14982 3725 0.0 0.0 94.8
FL MIAMI 45 46 73.1 308.0 12757 3710 12757 3710 0.0 0.0 100.0
FL NAPLES 26 41 283.7 368.0 19538 625 19530 625 0.0 0.0 100.0
FL NAPLES 46 45 94.3 309.0 14551 548 14551 548 0.0 0.0 100.0

FL NEW SMYRNA BEAC 15 33 50.0 176.0 10158 659 10158 659 0.8 5.2 100.0
FL OCALA 51 31 50.0 280.0 14383 592 14383 592 0.6 0.4 100.0
FL ORANGE PARK 25 10 3.2 151.0 9390 960 8960 953 0.0 0.0 100.0
FL ORLANDO 6 58 1000.0 445.0 40976 2471 36463 2429 0.0 0.0 98.3
FL ORLANDO 9 39 839.9 479.0 38033 2482 35179 2183 0.1 0.0 98.3

FL ORLANDO 24 23 50.0 381.0 20679 1954 20591 1953 8.8 5.1 100.0
FL ORLANDO 27 14 171.3 550.0 35564 3673 29084 3043 0.0 0.0 100.0
FL ORLANDO 35 22 67.5 451.0 20573 1953 20939 1971 0.0 0.0 98.0
FL ORLANDO 65 41 123.1 465.0 21706 2059 21799 2061 0.0 0.0 99.5

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-10

FL PALM BEACH 61 49 101.0 125.0 12399 1406 12750 1445 0.0 0.0 97.2

FL PANAMA CITY 7 42 1000.0 265.0 27025 394 26252 371 0.0 0.0 100.0
FL PANAMA CITY 13 19 537.6 437.0 35665 571 33760 511 0.0 0.0 100.0
FL PANAMA CITY 28 29 50.0 228.0 12704 211 12644 210 0.1 0.0 100.0
FL PANAMA CITY 56 38 50.0 155.0 10333 201 10321 198 0.0 0.0 100.0
FL PANAMA CITY BEA 46 47 50.0 59.0 1418 86 1418 86 0.3 0.0 100.0

FL PENSACOLA 3 17 1000.0 372.0 36542 1108 31164 943 0.0 0.0 100.0
FL PENSACOLA 23 31 91.9 149.0 11627 471 11282 465 0.7 3.6 100.0
FL PENSACOLA 33 34 132.8 415.0 18793 868 18561 866 0.0 0.0 100.0
FL PENSACOLA 44 45 122.3 454.0 19008 896 18984 896 0.3 0.0 100.0
FL SARASOTA 40 52 88.9 235.0 13344 1974 12951 1857 0.2 0.2 99.4

FL ST. PETERSBURG 10 24 607.5 458.0 31241 2783 30743 2795 0.0 0.0 99.0
FL ST. PETERSBURG 38 57 52.6 438.0 20978 2908 21394 2918 2.6 0.7 98.0
FL ST. PETERSBURG 44 59 272.7 454.0 27852 3105 26940 3082 0.0 0.0 100.0
FL TALLAHASSEE 11 32 1000.0 232.0 25777 430 23062 384 0.0 0.0 100.0
FL TALLAHASSEE 27 22 91.4 518.0 29111 609 28079 595 0.4 0.1 100.0

FL TALLAHASSEE 40 2 1.0 268.0 13664 361 13704 362 0.0 0.0 99.6
FL TAMPA 3 54 1000.0 473.0 41755 3671 39567 3244 0.0 0.0 96.1
FL TAMPA 8 7 19.0 471.0 37631 3452 35000 3222 1.4 0.2 99.8
FL TAMPA 13 12 17.8 433.0 34655 3345 35523 3387 6.9 2.0 97.6
FL TAMPA 16 34 73.3 308.0 16910 2770 16934 2772 1.3 0.4 99.9

FL TAMPA 28 29 101.0 471.0 27073 3079 22441 2914 0.0 0.0 100.0
FL TAMPA 50 47 149.3 445.0 25345 3034 23509 2957 1.0 0.3 99.9
FL TEQUESTA 25 16 191.2 453.0 22790 1447 22565 1268 0.0 0.0 100.0
FL TICE 49 33 133.6 312.0 15015 716 14724 714 0.0 0.0 100.0
FL VENICE 62 25 55.5 167.0 10475 664 10354 662 0.0 0.0 99.6

FL WEST PALM BEACH 5 55 1000.0 302.0 33787 4048 30886 2486 0.0 0.0 100.0
FL WEST PALM BEACH 12 13 14.7 299.0 28672 3707 27252 3701 1.0 0.5 100.0
FL WEST PALM BEACH 29 28 225.7 457.0 24721 3869 24681 3850 0.2 1.7 100.0
FL WEST PALM BEACH 42 27 50.0 439.0 19161 2452 19157 2452 0.0 0.0 100.0
GA ALBANY 10 17 611.1 293.0 27571 589 25456 542 1.2 0.4 97.6

GA ALBANY 31 30 50.0 302.0 17242 406 17234 406 0.5 0.5 100.0
GA ATHENS 8 22 600.2 326.0 28979 3373 25822 3264 0.0 0.0 99.9
GA ATHENS 34 48 277.5 440.0 22260 3052 21347 2821 1.2 0.3 99.9
GA ATLANTA 2 39 1000.0 316.0 31734 3513 28857 3391 0.0 0.0 99.0
GA ATLANTA 5 27 1000.0 326.0 32598 3523 31015 3442 0.0 0.0 99.4

GA ATLANTA 11 10 15.7 320.0 26462 3322 25851 3314 0.0 0.0 98.4
GA ATLANTA 17 20 82.5 332.0 20181 3107 18911 3044 2.9 0.4 97.6
GA ATLANTA 30 21 50.0 334.0 15764 2905 16865 2956 2.0 1.0 92.2
GA ATLANTA 36 25 67.1 332.0 19555 3104 18956 3076 5.0 0.7 99.4
GA ATLANTA 46 19 50.0 332.0 18719 3090 18442 3077 0.9 0.1 99.5

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-11

GA ATLANTA 57 41 50.0 319.0 9926 2613 9890 2606 3.8 1.0 99.6
GA ATLANTA 69 43 50.0 299.0 15421 2953 15790 2961 0.0 0.0 95.9
GA AUGUSTA 6 42 1000.0 418.0 37310 939 33843 885 0.0 0.0 99.1
GA AUGUSTA 12 31 716.9 485.0 37268 998 32219 921 0.0 0.0 99.7
GA AUGUSTA 26 30 60.4 485.0 24272 667 23574 625 0.0 0.0 98.3

GA AUGUSTA 54 51 65.1 385.0 16955 537 16931 537 0.3 0.1 99.9
GA BAINBRIDGE 49 50 192.8 410.0 22695 493 22683 493 0.1 0.0 100.0
GA BAXLEY 34 35 50.0 147.0 6497 93 6465 93 0.0 0.0 100.0
GA BRUNSWICK 21 24 262.3 600.0 31785 996 31608 951 0.1 0.3 100.0
GA CHATSWORTH 18 33 331.5 564.0 19455 1485 17109 1056 1.2 2.0 99.3

GA COCHRAN 29 7 4.8 350.0 20633 537 19851 520 0.0 0.0 98.7
GA COLUMBUS 3 15 1000.0 543.0 45960 1149 35466 889 0.0 0.0 99.8
GA COLUMBUS 9 47 985.2 503.0 38776 980 31136 724 0.5 0.1 99.9
GA COLUMBUS 28 23 192.0 461.0 22702 843 22061 833 4.4 4.6 99.6
GA COLUMBUS 38 35 50.0 399.0 20127 589 19841 586 0.2 0.1 100.0

GA COLUMBUS 54 49 50.0 345.0 15376 492 14812 486 0.0 0.0 100.0
GA CORDELE 55 51 50.0 125.0 5069 62 5065 62 0.0 0.0 100.0
GA DALTON 23 16 50.0 447.0 12110 704 10601 655 1.9 1.5 100.0
GA DAWSON 25 26 50.0 329.0 14774 306 14699 304 0.9 2.1 99.9
GA MACON 13 45 1000.0 238.0 25508 671 20877 590 0.0 0.0 100.0

GA MACON 24 16 50.0 244.0 14633 474 14304 467 0.5 1.0 99.9
GA MACON 41 40 50.0 237.0 12902 429 12850 429 1.6 0.5 100.0
GA MACON 64 50 50.0 185.0 2523 254 2466 253 0.0 0.0 100.0
GA MONROE 63 44 119.9 363.0 17274 2962 17752 3051 0.0 0.0 96.3
GA PELHAM 14 20 273.3 378.0 22980 645 22614 638 0.0 0.0 99.9

GA PERRY 58 32 50.0 247.0 13047 432 12959 431 0.0 0.0 100.0
GA ROME 14 51 408.4 616.0 28081 3421 26996 3239 1.0 1.0 100.0
GA SAVANNAH 3 39 1000.0 451.0 41918 738 34691 654 0.0 0.0 100.0
GA SAVANNAH 9 46 958.3 320.0 29284 641 25467 597 0.0 0.0 100.0
GA SAVANNAH 11 15 487.6 445.0 36273 697 34178 673 0.7 0.8 99.8

GA SAVANNAH 22 23 170.3 436.0 25152 549 24027 539 0.2 0.1 100.0
GA THOMASVILLE 6 52 1000.0 619.0 51636 878 45896 839 0.0 0.0 99.8
GA TOCCOA 32 24 50.0 253.0 12060 460 11262 432 0.8 0.8 100.0
GA VALDOSTA 44 43 50.0 277.0 11316 233 11324 233 0.6 0.4 99.9
GA WAYCROSS 8 18 531.9 314.0 28738 370 25186 342 0.0 0.0 98.8

GA WRENS 20 36 325.9 452.0 24569 613 24593 614 4.8 3.3 97.9
HI HILO 2 22 50.0 33.0 6524 67 2155 58 0.0 0.0 100.0
HI HILO 4 19 1000.0 366.0 29712 119 30256 110 0.0 0.0 90.6
HI HILO 9 8 3.2 33.0 6793 69 2391 58 0.0 0.0 100.0
HI HILO 11 21 50.0 33.0 6524 67 4051 65 0.0 0.0 100.0

HI HILO 13 18 50.0 33.0 6523 67 4051 65 0.0 0.0 100.0
HI HILO 14 23 50.0 33.0 6524 67 751 46 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-12

HI HILO 32 31 50.0 366.0 20338 83 17557 80 0.6 0.0 100.0
HI HILO 38 39 50.0 366.0 20338 83 17557 80 0.0 0.0 100.0
HI HONOLULU 2 22 1000.0 33.0 9594 797 11517 836 0.0 0.0 83.3

HI HONOLULU 4 40 1000.0 33.0 10686 835 11185 836 0.0 0.0 93.8
HI HONOLULU 5 23 1000.0 629.0 47397 842 52476 842 0.0 0.0 90.3
HI HONOLULU 9 8 7.2 33.0 8305 836 8484 836 0.0 0.0 97.9
HI HONOLULU 11 18 120.2 33.0 7255 799 7519 836 0.0 0.0 95.4
HI HONOLULU 13 35 549.5 33.0 9761 836 9683 836 0.0 0.0 100.0

HI HONOLULU 14 31 50.0 33.0 6289 802 1898 721 0.0 0.0 100.0
HI HONOLULU 20 19 50.0 622.0 28646 836 20876 836 2.0 6.2 100.0
HI HONOLULU 26 27 50.0 580.0 21625 836 17512 836 0.4 5.1 96.9
HI HONOLULU 32 33 50.0 33.0 5603 826 2501 754 2.6 1.0 100.0
HI HONOLULU 38 39 50.0 580.0 27550 832 17796 836 0.4 6.7 100.0

HI HONOLULU 44 43 50.0 580.0 27550 836 18040 836 0.0 1.3 100.0
HI KAILUA KONA 6 25 812.8 887.0 53971 133 54363 145 0.0 0.0 98.9
HI KANEOHE 66 41 50.0 632.0 28895 842 14374 837 0.0 0.0 100.0
HI LIHUE 8 12 3.3 305.0 22274 51 22184 51 4.9 0.0 100.0
HI LIHUE 21 7 3.2 305.0 24677 51 17541 51 0.0 0.0 100.0

HI LIHUE 27 28 50.0 366.0 20338 51 17557 51 27.3 0.0 100.0
HI LIHUE 67 45 50.0 366.0 20338 51 17557 51 0.0 0.0 100.0
HI WAILUKU 3 24 72.4 1814.0 53585 120 52313 138 0.0 0.0 97.8
HI WAILUKU 7 36 50.0 1811.0 51943 139 40173 121 0.0 0.0 100.0
HI WAILUKU 10 30 50.0 1811.0 51943 139 40768 121 0.0 0.0 100.0

HI WAILUKU 12 29 50.0 1664.0 51106 138 45250 128 0.0 0.0 100.0
HI WAILUKU 15 16 50.0 1723.0 50272 138 42954 123 0.0 0.0 100.0
HI WAILUKU 21 20 50.0 33.0 6373 90 2364 85 6.3 6.0 100.0
HI WAILUKU 27 28 50.0 366.0 20337 100 17557 100 17.2 5.2 100.0
HI WAILUKU 33 34 50.0 366.0 20338 100 17557 100 6.4 1.2 100.0

IA AMES 5 59 1000.0 564.0 48378 984 40402 884 0.0 0.0 100.0
IA BURLINGTON 26 41 50.0 96.0 3829 91 3821 91 1.1 0.2 100.0
IA CEDAR RAPIDS 2 51 1000.0 442.0 37088 809 34974 779 0.0 0.0 92.9
IA CEDAR RAPIDS 9 52 1000.0 607.0 44258 948 34935 764 0.0 0.0 100.0
IA CEDAR RAPIDS 28 27 226.0 452.0 24320 649 24312 641 0.1 0.0 99.6

IA CEDAR RAPIDS 48 47 83.3 323.0 15823 490 15815 490 0.8 3.4 100.0
IA COUNCIL BLUFFS 32 33 50.0 98.0 6340 642 5791 631 4.2 0.8 100.0
IA DAVENPORT 6 56 1000.0 408.0 36341 1070 32108 941 0.0 0.0 98.3
IA DAVENPORT 18 49 209.7 302.0 17562 629 17166 627 0.1 0.0 100.0
IA DAVENPORT 36 34 50.0 65.0 734 259 734 259 0.5 0.0 100.0

IA DES MOINES 8 31 796.2 591.0 44002 915 34792 837 0.0 0.0 100.0
IA DES MOINES 11 50 1000.0 600.0 43262 904 38472 872 0.0 0.0 98.0
IA DES MOINES 13 19 611.9 600.0 44568 917 37303 855 0.0 0.0 100.0
IA DES MOINES 17 16 126.7 463.0 23435 720 23117 717 0.2 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-13

IA DES MOINES 63 26 58.1 550.0 20137 674 20089 673 0.0 0.0 100.0

IA DUBUQUE 40 43 50.0 256.0 12330 221 12033 218 2.1 1.0 100.0
IA FORT DODGE 21 25 50.5 355.0 20624 211 20632 211 0.1 0.1 99.9
IA IOWA CITY 12 45 922.3 439.0 35414 1080 31000 929 0.0 0.0 100.0
IA IOWA CITY 20 25 50.0 123.0 11519 390 11169 371 1.4 0.7 100.0
IA MASON CITY 3 42 1000.0 472.0 42310 734 32426 513 0.0 0.0 99.8

IA MASON CITY 24 18 50.0 436.0 19783 275 19674 275 0.5 0.1 100.0
IA OTTUMWA 15 14 69.1 363.0 19978 338 19746 333 1.3 0.5 100.0
IA RED OAK 36 35 63.1 475.0 20212 748 19928 745 1.9 2.7 100.0
IA SIOUX CITY 4 41 1000.0 585.0 49038 632 38681 499 0.0 0.0 99.8
IA SIOUX CITY 9 30 766.6 616.0 44129 531 38211 463 0.0 0.0 99.4

IA SIOUX CITY 14 39 50.0 351.0 19053 257 19017 256 2.5 1.3 99.9
IA SIOUX CITY 27 28 161.7 326.0 18801 255 19331 262 1.1 1.1 96.1
IA SIOUX CITY 44 49 226.4 610.0 29824 360 29043 352 0.0 0.0 100.0
IA WATERLOO 7 55 1000.0 604.0 42494 922 35926 780 0.0 0.0 99.8
IA WATERLOO 32 35 237.6 579.0 28849 734 28450 698 2.1 2.3 99.5

ID BOISE 2 28 978.1 777.0 45244 393 50231 396 0.0 0.0 90.0
ID BOISE 4 21 724.1 754.0 44481 394 48296 395 0.0 0.0 92.0
ID BOISE 7 26 407.8 808.0 38677 391 38283 390 0.0 0.0 99.4
ID CALDWELL 9 10 14.0 805.0 26995 386 25535 385 0.2 0.0 100.0
ID COEUR D'ALENE 26 45 50.0 465.0 5958 315 4501 184 0.0 0.0 100.0

ID FILER 19 18 50.0 161.0 6675 83 6659 83 0.0 0.0 100.0
ID IDAHO FALLS 3 36 1000.0 488.0 37465 234 40914 237 0.0 0.0 91.3
ID IDAHO FALLS 8 9 21.8 463.0 35031 232 33586 231 0.0 0.0 100.0
ID LEWISTON 3 32 1000.0 384.0 25292 137 28029 141 0.0 0.0 84.3
ID MOSCOW 12 35 804.7 346.0 26273 140 25834 151 1.0 3.2 98.6

ID NAMPA 6 24 822.6 811.0 44997 394 47567 393 0.0 0.0 93.1
ID NAMPA 12 44 525.4 829.0 37704 391 37104 390 0.0 0.0 99.1
ID POCATELLO 6 23 1000.0 466.0 33212 267 34995 265 0.0 0.0 90.4
ID POCATELLO 10 17 189.6 465.0 29785 229 28233 228 0.0 0.0 100.0
ID TWIN FALLS 11 16 578.8 323.0 27977 131 26495 129 0.0 0.0 100.0

ID TWIN FALLS 13 22 50.0 161.0 11305 101 11221 101 0.0 0.0 100.0
ID TWIN FALLS 35 34 50.0 164.0 3197 69 3181 69 0.0 0.0 100.0
IL AURORA 60 59 187.8 494.0 24765 8255 24885 8277 0.1 0.0 99.2
IL BLOOMINGTON 43 28 50.0 293.0 14988 595 14689 563 0.9 0.3 100.0
IL CARBONDALE 8 40 1000.0 268.0 26138 695 21296 537 0.0 0.0 100.0

IL CHAMPAIGN 3 48 1000.0 287.0 32382 894 22935 724 6.8 2.4 99.9
IL CHAMPAIGN 15 41 50.0 396.0 18190 457 17815 451 0.1 0.0 100.0
IL CHARLESTON 51 50 50.0 70.0 2801 71 2801 71 0.0 0.0 100.0
IL CHICAGO 2 3 2.6 418.0 26774 8356 22397 8193 9.5 0.9 96.1
IL CHICAGO 5 29 200.1 494.0 30933 8519 27979 8322 6.2 0.7 98.2

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-14

IL CHICAGO 7 52 153.6 515.0 29047 8459 27413 8361 4.8 0.4 100.0
IL CHICAGO 9 19 163.8 415.0 27649 8411 26313 8333 4.5 0.6 99.9
IL CHICAGO 11 47 157.0 497.0 28320 8427 25860 8218 6.3 0.4 99.9
IL CHICAGO 20 21 81.7 378.0 19467 8030 16941 7946 1.8 0.4 99.1
IL CHICAGO 26 27 70.5 472.0 22593 8200 22488 8183 2.0 0.4 99.2

IL CHICAGO 32 31 218.0 430.0 24077 8332 23929 8322 3.4 0.6 99.6
IL CHICAGO 38 43 215.3 381.0 21549 8076 21794 8099 3.9 0.7 98.4
IL CHICAGO 44 45 167.9 433.0 22393 8196 22361 8189 3.1 0.6 99.8
IL DECATUR 17 18 241.7 393.0 23354 845 21829 813 1.3 0.7 99.5
IL DECATUR 23 22 58.1 314.0 14066 648 13731 640 0.0 0.0 100.0

IL EAST ST. LOUIS 46 47 186.6 345.0 19143 2563 19026 2562 0.1 0.0 100.0
IL FREEPORT 23 41 50.0 219.0 12406 710 12128 704 10.3 5.8 100.0
IL HARRISBURG 3 34 1000.0 302.0 34357 759 24621 570 0.0 0.0 100.0
IL JACKSONVILLE 14 15 50.0 94.0 3790 58 3778 58 5.5 5.2 100.0
IL JOLIET 66 53 134.4 393.0 15996 7887 17763 8010 0.0 0.0 90.0

IL LASALLE 35 10 4.2 418.0 18453 1214 17920 772 1.8 7.5 96.4
IL MACOMB 22 21 50.0 149.0 4469 57 4409 56 1.4 1.7 100.0
IL MARION 27 17 61.5 233.0 13712 366 13708 363 2.7 1.0 99.7
IL MOLINE 8 38 836.6 308.0 28284 857 24345 827 0.0 0.0 99.8
IL MOLINE 24 23 50.0 276.0 14161 557 14009 556 0.0 0.0 100.0

IL MOUNT VERNON 13 21 592.3 302.0 28244 707 20594 430 0.0 0.0 100.0
IL OLNEY 16 19 50.0 283.0 16293 258 16405 258 0.1 1.0 98.9
IL PEORIA 19 40 90.1 194.0 14017 570 12447 537 1.8 0.5 99.9
IL PEORIA 25 57 120.2 207.0 15183 573 14420 567 0.3 0.0 99.9
IL PEORIA 31 30 50.0 195.0 12249 549 11981 545 0.3 0.0 100.0

IL PEORIA 47 46 50.0 216.0 12912 553 12880 553 1.6 0.2 100.0
IL PEORIA 59 39 50.0 178.0 6389 406 6393 409 0.4 0.5 99.5
IL QUINCY 10 54 1000.0 238.0 26173 313 23635 294 0.0 0.0 100.0
IL QUINCY 16 32 50.0 302.0 15165 198 15084 197 0.0 0.0 99.8
IL QUINCY 27 34 50.0 173.0 4121 103 4109 102 4.1 1.1 100.0

IL ROCK ISLAND 4 58 1000.0 408.0 37725 1120 31894 1005 0.0 0.0 99.8
IL ROCKFORD 13 54 1000.0 216.0 24061 1472 18731 913 0.0 0.0 100.0
IL ROCKFORD 17 16 196.0 203.0 15163 881 13542 775 1.5 1.0 100.0
IL ROCKFORD 39 42 50.0 176.0 11480 691 11331 686 1.1 0.9 100.0
IL SPRINGFIELD 20 42 75.2 436.0 23636 680 21745 607 0.1 0.0 100.0

IL SPRINGFIELD 49 53 50.0 189.0 5296 228 5296 228 0.0 0.0 100.0
IL SPRINGFIELD 55 44 50.0 439.0 21743 581 21659 581 0.0 0.0 100.0
IL URBANA 12 33 778.3 302.0 28501 970 22557 808 0.0 0.0 100.0
IL URBANA 27 26 88.0 139.0 11120 335 11296 336 3.4 1.0 98.4
IN ANGOLA 63 12 3.2 144.0 10301 560 10281 559 0.0 0.0 100.0

IN BLOOMINGTON 4 53 1000.0 357.0 31346 2064 24868 1805 0.2 0.1 99.9
IN BLOOMINGTON 30 14 50.0 216.0 12337 504 12192 503 2.0 0.9 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-15

IN BLOOMINGTON 42 56 236.0 317.0 14996 1559 14261 1516 0.3 0.3 100.0
IN BLOOMINGTON 63 27 50.0 328.0 16403 1563 16250 1555 0.0 0.0 99.9
IN ELKHART 28 58 358.8 335.0 21179 1308 20784 1220 8.2 10.0 99.4

IN EVANSVILLE 7 28 696.1 305.0 28593 796 26079 763 0.0 0.0 100.0
IN EVANSVILLE 9 54 1000.0 177.0 22441 717 17469 617 0.5 0.1 100.0
IN EVANSVILLE 14 58 184.8 311.0 16923 576 17035 577 1.5 0.3 99.3
IN EVANSVILLE 25 59 56.5 314.0 17143 587 17090 588 3.1 1.8 99.8
IN EVANSVILLE 44 45 50.0 296.0 15321 562 15301 562 0.1 0.0 100.0

IN FORT WAYNE 15 4 1.0 253.0 10500 585 10038 557 0.0 0.0 100.0
IN FORT WAYNE 21 24 50.0 226.0 12253 651 11554 603 1.4 0.7 99.2
IN FORT WAYNE 33 19 50.0 235.0 11933 635 11732 608 0.1 0.1 99.4
IN FORT WAYNE 39 40 50.0 223.0 13192 678 13477 689 2.3 1.3 97.9
IN FORT WAYNE 55 36 50.0 238.0 11227 620 11227 620 0.0 0.0 100.0

IN GARY 50 51 194.8 494.0 25797 8325 25387 8307 3.0 0.6 99.9
IN GARY 56 17 50.0 306.0 15222 4407 15198 4390 1.3 1.8 99.9
IN HAMMOND 62 36 75.8 146.0 11370 6950 11286 6855 0.0 0.0 99.9
IN INDIANAPOLIS 6 25 1000.0 302.0 31298 2348 27352 2226 0.0 0.0 97.0
IN INDIANAPOLIS 8 9 15.3 305.0 24826 2179 24755 2134 1.2 0.5 94.6

IN INDIANAPOLIS 13 46 1000.0 299.0 27302 2262 22987 2053 0.3 0.0 99.7
IN INDIANAPOLIS 20 21 50.0 259.0 15689 1647 15114 1632 0.0 0.0 99.9
IN INDIANAPOLIS 40 16 50.0 302.0 17013 1689 17045 1685 1.8 0.7 98.4
IN INDIANAPOLIS 59 45 114.5 304.0 18753 1777 18429 1759 0.1 0.2 98.2
IN INDIANAPOLIS 69 44 50.0 167.0 2526 1016 2526 1016 0.0 0.0 100.0

IN KOKOMO 29 54 139.9 236.0 13621 1123 13694 1187 0.9 3.5 99.5
IN LAFAYETTE 18 11 3.2 238.0 12618 509 12438 485 3.4 0.8 99.9
IN MARION 23 32 260.9 295.0 19262 1850 19056 1848 0.3 0.9 98.4
IN MUNCIE 49 52 50.0 155.0 9558 534 9550 532 1.8 1.3 99.7
IN RICHMOND 43 39 59.9 302.0 14996 2761 14735 2655 3.8 4.7 99.3

IN SALEM 58 51 50.0 346.0 15053 1217 14714 1209 1.4 0.3 99.9
IN SOUTH BEND 16 42 390.9 326.0 25322 1436 23194 1284 2.0 2.7 99.4
IN SOUTH BEND 22 30 242.3 325.0 24373 1378 22931 1365 3.5 8.8 99.2
IN SOUTH BEND 34 35 50.0 246.0 13979 944 14096 961 7.1 6.1 97.1
IN SOUTH BEND 46 48 50.0 305.0 15185 987 14975 960 4.6 2.9 100.0

IN TERRE HAUTE 2 36 1000.0 290.0 32150 898 22591 576 0.0 0.0 99.9
IN TERRE HAUTE 10 24 855.9 293.0 26981 710 25223 675 2.0 4.9 98.8
IN TERRE HAUTE 38 39 56.8 299.0 14220 406 14127 389 0.4 0.1 100.0
IN VINCENNES 22 52 60.4 174.0 11033 250 11009 249 1.2 1.6 99.9
KS COLBY 4 17 1000.0 229.0 28663 51 22993 38 0.0 0.0 100.0

KS ENSIGN 6 5 6.8 219.0 28358 121 27103 117 0.0 0.0 99.7
KS FORT SCOTT 20 40 327.0 233.0 19340 329 19106 325 0.1 0.0 100.0
KS GARDEN CITY 11 16 606.3 244.0 23127 118 22492 114 0.0 0.0 99.4
KS GARDEN CITY 13 18 673.9 265.0 25000 114 23749 114 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-16

KS GOODLAND 10 14 714.6 299.0 27752 43 26772 41 0.8 1.8 100.0

KS GREAT BEND 2 22 1000.0 296.0 31693 199 29002 175 0.0 0.0 100.0
KS HAYS 7 20 1000.0 216.0 24887 100 23445 95 0.0 0.0 100.0
KS HAYS 9 16 495.6 332.0 29090 130 24912 114 0.0 0.0 98.7
KS HUTCHINSON 8 29 1000.0 244.0 23973 670 18724 566 0.0 0.0 100.0
KS HUTCHINSON 12 19 544.3 463.0 37037 755 32857 724 0.3 0.0 100.0

KS HUTCHINSON 36 35 117.3 733.0 16065 605 16065 605 0.2 0.0 100.0
KS LAKIN 3 23 1000.0 171.0 25489 91 21264 88 0.0 0.0 99.8
KS LAWRENCE 38 36 168.6 330.0 16625 1755 16553 1731 0.3 0.1 99.4
KS PITTSBURG 7 30 667.9 332.0 29825 494 28150 475 0.0 0.0 100.0
KS SALINA 18 17 50.0 317.0 12033 156 11974 156 0.9 5.2 100.0

KS TOPEKA 11 23 815.1 305.0 27129 708 23472 909 0.0 0.0 96.1
KS TOPEKA 13 44 912.4 421.0 34202 632 28513 553 0.0 0.0 100.0
KS TOPEKA 27 28 50.0 320.0 16927 404 16384 388 0.0 0.0 100.0
KS TOPEKA 49 48 120.8 451.0 19798 477 19151 444 0.0 0.0 100.0
KS WICHITA 3 45 1000.0 305.0 32834 684 27039 660 0.0 0.0 99.9

KS WICHITA 10 21 625.7 314.0 28411 675 26335 664 0.0 0.0 100.0
KS WICHITA 24 26 137.1 328.0 17810 618 17898 618 1.8 0.1 99.5
KS WICHITA 33 31 174.6 240.0 16869 613 16869 613 0.0 0.0 100.0
KY ASHLAND 25 26 50.0 152.0 7413 388 6797 371 4.5 8.1 100.0
KY ASHLAND 61 44 50.0 189.0 8436 457 8234 441 0.6 0.3 98.7

KY BEATTYVILLE 65 7 3.2 197.0 5903 89 4788 66 0.0 0.0 100.0
KY BOWLING GREEN 13 33 1000.0 226.0 24743 589 20458 466 0.0 0.0 100.0
KY BOWLING GREEN 24 18 50.0 198.0 10561 244 9937 235 2.2 1.1 100.0
KY BOWLING GREEN 40 16 50.0 244.0 10618 240 10382 236 1.7 1.0 100.0
KY BOWLING GREEN 53 48 50.0 247.0 11890 254 11637 250 2.6 1.5 100.0

KY CAMPBELLSVILLE 34 19 50.0 314.0 14021 267 13341 248 2.8 5.4 100.0
KY COVINGTON 54 24 50.0 122.0 5890 1572 5419 1533 3.7 1.6 100.0
KY DANVILLE 56 4 1.0 351.0 15951 687 15417 674 4.3 2.2 99.3
KY ELIZABETHTOWN 23 43 50.0 198.0 12088 734 10995 409 0.5 0.2 100.0
KY HARLAN 44 51 50.0 601.0 18668 547 16849 475 2.2 4.0 99.6

KY HAZARD 35 16 50.0 384.0 15054 347 13472 295 4.2 3.4 100.0
KY HAZARD 57 12 3.2 475.0 16532 383 14617 324 0.3 0.3 100.0
KY LEXINGTON 18 22 50.0 195.0 12859 624 12783 622 0.9 0.2 99.5
KY LEXINGTON 27 59 72.3 300.0 16825 679 16781 678 1.3 0.5 99.7
KY LEXINGTON 36 40 69.5 305.0 17808 692 17412 691 1.5 1.3 99.9

KY LEXINGTON 46 42 50.0 265.0 13599 637 13491 635 4.6 2.3 99.0
KY LOUISVILLE 3 47 1000.0 555.0 45139 2883 35162 2244 0.3 0.2 99.6
KY LOUISVILLE 11 55 447.7 390.0 27492 1480 26136 1462 0.0 0.0 99.8
KY LOUISVILLE 15 17 50.0 262.0 13848 1186 13303 1177 1.4 0.3 100.0
KY LOUISVILLE 21 8 3.2 212.0 12357 1139 11893 1114 3.4 0.6 98.1

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-17

KY LOUISVILLE 32 26 160.2 384.0 25254 1450 24714 1433 5.4 1.7 100.0
KY LOUISVILLE 41 49 247.8 391.0 25464 1450 23878 1395 4.3 1.1 100.0
KY LOUISVILLE 68 38 50.0 249.0 13093 1166 12722 1158 0.0 0.0 99.5
KY MADISONVILLE 19 20 81.1 241.0 14290 551 14161 549 2.7 4.6 99.8
KY MADISONVILLE 35 42 50.0 317.0 14285 293 13997 291 2.3 1.9 100.0

KY MOREHEAD 38 15 50.0 293.0 13653 218 12686 200 0.3 0.4 100.0
KY MOREHEAD 67 21 65.6 247.0 15554 349 15470 346 0.0 0.0 97.9
KY MURRAY 21 36 50.0 201.0 12306 288 12298 288 8.7 3.9 100.0
KY NEWPORT 19 29 258.7 306.0 19927 2281 19628 2340 1.0 0.4 98.7
KY OWENSBORO 31 30 50.0 140.0 9949 461 9789 459 1.1 0.4 100.0

KY OWENTON 52 44 50.0 216.0 11101 423 10787 409 0.5 0.5 100.0
KY PADUCAH 6 32 1000.0 482.0 43501 865 38359 809 0.0 0.0 99.8
KY PADUCAH 29 41 50.0 152.0 7265 177 7069 174 3.7 3.4 100.0
KY PADUCAH 49 50 68.2 327.0 14893 435 14881 435 0.3 0.2 99.8
KY PIKEVILLE 22 24 50.0 430.0 16937 452 15936 431 0.9 0.7 99.7

KY SOMERSET 29 14 50.0 445.0 18571 401 17371 371 1.2 1.8 100.0
LA ALEXANDRIA 5 35 1000.0 485.0 42562 987 43135 982 0.0 0.0 97.2
LA ALEXANDRIA 25 26 67.5 415.0 19587 318 19531 317 1.5 0.8 100.0
LA ALEXANDRIA 31 32 50.0 333.0 17708 257 17600 256 0.9 0.9 100.0
LA BATON ROUGE 2 42 1000.0 515.0 44519 1833 40635 2324 0.0 0.0 95.8

LA BATON ROUGE 9 46 958.8 509.0 40157 1877 31609 1220 0.1 0.0 100.0
LA BATON ROUGE 27 25 79.6 303.0 16020 809 15122 761 0.2 0.0 99.8
LA BATON ROUGE 33 34 226.5 522.0 26892 1315 25957 1288 0.0 0.0 100.0
LA BATON ROUGE 44 45 143.3 426.0 16097 877 19373 985 0.1 0.0 83.1
LA COLUMBIA 11 57 1000.0 572.0 43149 690 32856 566 0.0 0.0 100.0

LA LAFAYETTE 3 28 1000.0 530.0 47367 911 35053 718 0.0 0.0 100.0
LA LAFAYETTE 10 56 1000.0 530.0 41182 1001 32293 794 0.0 0.0 100.0
LA LAFAYETTE 15 16 93.0 360.0 19890 586 19890 586 0.0 0.0 100.0
LA LAFAYETTE 24 23 64.3 369.0 18304 536 18304 536 0.0 0.0 100.0
LA LAKE CHARLES 7 8 3.2 451.0 29070 749 35159 940 0.0 0.0 82.5

LA LAKE CHARLES 18 20 50.0 314.0 17597 368 18010 374 0.4 0.1 97.7
LA LAKE CHARLES 29 30 84.6 394.0 19653 610 19649 610 0.3 0.1 100.0
LA MONROE 8 55 1000.0 576.0 43668 728 41197 688 0.4 0.8 100.0
LA MONROE 13 19 554.1 543.0 40749 688 36053 621 0.0 0.0 100.0
LA NEW ORLEANS 4 30 1000.0 305.0 34052 1782 33649 1767 0.0 0.0 100.0

LA NEW ORLEANS 6 43 1000.0 283.0 32237 1750 32893 1788 0.0 0.0 96.9
LA NEW ORLEANS 8 29 699.9 302.0 28503 1679 26365 1603 0.0 0.0 99.7
LA NEW ORLEANS 12 11 14.8 308.0 21811 1549 19930 1488 0.0 0.0 100.0
LA NEW ORLEANS 20 14 129.7 275.0 16707 1451 16429 1443 0.0 0.0 100.0
LA NEW ORLEANS 26 15 70.1 308.0 16761 1404 16186 1389 0.0 0.0 100.0

LA NEW ORLEANS 32 31 66.7 308.0 12114 1354 14995 1381 0.0 0.6 80.7
LA NEW ORLEANS 38 40 202.0 311.0 17993 1432 17993 1432 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-18

LA NEW ORLEANS 49 50 61.7 271.0 13440 1317 13440 1317 0.0 0.0 100.0
LA SHREVEPORT 3 28 1000.0 543.0 45594 1047 33729 899 0.0 0.0 99.7
LA SHREVEPORT 12 17 545.7 549.0 42207 1013 32645 899 2.3 1.0 100.0

LA SHREVEPORT 24 25 50.0 326.0 19138 561 18901 560 0.0 0.0 99.7
LA SHREVEPORT 33 34 202.0 553.0 28959 838 28076 809 0.0 0.0 100.0
LA SHREVEPORT 45 44 100.3 507.0 20150 618 20089 617 0.6 0.7 100.0
LA SLIDELL 54 24 63.2 213.0 12140 1346 12140 1346 0.0 0.0 100.0
LA WEST MONROE 14 36 404.8 572.0 33237 533 33516 598 0.6 0.1 97.9

LA WEST MONROE 39 38 50.0 152.0 9444 261 8715 256 0.1 0.0 100.0
MA ADAMS 19 36 50.0 637.0 19860 1696 16984 1124 4.0 1.3 100.0
MA BOSTON 2 19 1000.0 317.0 29979 6740 29402 6697 0.0 0.0 97.6
MA BOSTON 4 30 818.0 354.0 28923 6694 29628 6716 8.1 1.8 96.3
MA BOSTON 5 20 1000.0 299.0 29346 6612 25483 5683 5.4 1.7 97.0

MA BOSTON 7 42 947.9 306.0 27652 6651 26156 6552 0.0 0.0 100.0
MA BOSTON 25 31 67.5 357.0 19107 6051 18684 6013 1.3 0.6 96.9
MA BOSTON 38 39 70.8 354.0 20192 6230 19603 6037 10.4 3.9 99.5
MA BOSTON 44 43 50.0 329.0 16483 5731 16011 5657 13.3 4.5 98.2
MA BOSTON 68 32 50.0 249.0 12605 4708 12162 4583 0.0 0.0 98.6

MA CAMBRIDGE 56 41 50.0 360.0 17066 5802 16816 5805 1.9 0.8 98.2
MA LAWRENCE 62 18 52.6 186.0 6861 3440 10914 4377 0.0 0.0 61.4
MA MARLBOROUGH 66 23 50.0 326.0 19093 5977 17821 5420 0.4 0.1 99.7
MA NEW BEDFORD 6 49 1000.0 283.0 30222 5065 22848 2645 4.9 2.1 99.3
MA NEW BEDFORD 28 22 155.1 229.0 14921 3499 13032 2424 0.3 0.1 99.2

MA NORWELL 46 52 50.0 107.0 5376 2081 5745 1865 19.3 8.9 88.1
MA SPRINGFIELD 22 11 3.2 268.0 12785 2116 12269 2079 6.5 3.2 95.6
MA SPRINGFIELD 40 55 200.8 322.0 13479 2108 13687 2146 2.8 3.5 96.0
MA SPRINGFIELD 57 58 50.0 306.0 12528 1839 11414 1677 8.1 2.6 99.9
MA VINEYARD HAVEN 58 40 50.0 155.0 8686 528 8674 526 0.0 0.0 100.0

MA WORCESTER 27 29 50.0 466.0 18382 5509 16597 5107 0.1 0.2 91.7
MA WORCESTER 48 47 101.0 398.0 20329 3870 19394 3643 4.5 13.9 98.2
MD ANNAPOLIS 22 42 349.5 265.0 19689 6003 19485 5762 11.2 3.5 95.4
MD BALTIMORE 2 52 1000.0 305.0 29402 6740 29023 7078 0.0 0.0 95.2
MD BALTIMORE 11 59 1000.0 305.0 25782 6693 25368 6610 1.0 1.3 95.7

MD BALTIMORE 13 38 1000.0 302.0 25537 5874 22887 6187 1.0 1.0 95.9
MD BALTIMORE 24 41 50.0 326.0 15186 5643 15436 5451 2.4 1.2 96.1
MD BALTIMORE 45 46 50.0 386.0 18281 5774 18217 5762 0.9 3.8 98.9
MD BALTIMORE 54 40 140.8 349.0 20712 5507 19914 5667 7.8 1.8 98.7
MD BALTIMORE 67 29 50.0 250.0 11105 3999 10599 3156 13.9 6.3 96.4

MD FREDERICK 62 28 50.0 138.0 7183 1924 6929 1990 0.1 0.1 96.5
MD HAGERSTOWN 25 55 67.7 375.0 13709 652 13228 631 4.8 3.5 98.5
MD HAGERSTOWN 31 44 209.2 378.0 14847 769 13813 713 1.1 1.3 99.2
MD HAGERSTOWN 68 16 50.0 394.0 13806 703 10798 525 0.0 0.0 99.9

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-19

MD OAKLAND 36 54 50.0 216.0 5649 109 4898 97 3.1 1.4 100.0

MD SALISBURY 16 21 196.9 299.0 17447 470 17443 470 0.0 0.0 100.0
MD SALISBURY 28 56 85.1 157.0 13114 339 13190 341 0.0 0.0 99.4
MD SALISBURY 47 53 62.5 304.0 13990 417 13990 417 0.2 0.2 100.0
ME AUGUSTA 10 17 628.9 305.0 26947 791 24295 739 0.0 0.0 100.0
ME BANGOR 2 25 1000.0 192.0 22331 326 19917 297 0.0 0.0 99.9

ME BANGOR 5 19 464.6 402.0 30324 470 26450 429 0.0 0.0 99.7
ME BANGOR 7 14 994.4 250.0 25837 340 22964 288 0.0 0.0 99.9
ME BIDDEFORD 26 45 50.0 244.0 11213 646 11449 645 0.2 0.1 93.9
ME CALAIS 13 15 186.0 134.0 15131 32 12154 28 0.0 0.0 100.0
ME LEWISTON 35 28 50.0 258.0 9256 480 8947 473 2.8 1.1 100.0

ME ORONO 12 22 990.7 302.0 27549 331 24328 320 0.0 0.0 99.8
ME POLAND SPRING 8 46 256.7 1173.0 40168 982 38522 995 0.0 0.0 96.2
ME PORTLAND 6 44 1000.0 610.0 35125 1082 34674 1046 0.0 0.0 94.7
ME PORTLAND 13 38 826.4 491.0 32110 933 32033 995 3.1 8.6 95.7
ME PORTLAND 51 4 1.0 280.0 13863 608 13155 599 1.7 1.0 99.3

ME PRESQUE ISLE 8 16 59.9 107.0 8131 55 7518 53 0.0 0.0 99.5
ME PRESQUE ISLE 10 20 544.0 332.0 28867 80 26107 77 0.0 0.0 100.0
MI ALPENA 6 57 1000.0 448.0 37515 253 29145 180 0.0 0.0 99.1
MI ALPENA 11 13 12.2 204.0 17634 110 16801 108 0.0 0.0 99.2
MI ANN ARBOR 31 33 50.0 329.0 17256 3197 14239 2248 2.3 4.1 99.7

MI BAD AXE 35 15 50.0 155.0 6141 80 6141 80 0.0 0.0 100.0
MI BATTLE CREEK 41 20 122.9 329.0 22689 1793 22821 1789 6.2 4.8 99.1
MI BATTLE CREEK 43 44 191.7 323.0 21051 1811 21319 1786 4.4 2.1 95.8
MI BAY CITY 5 22 1000.0 305.0 32648 1711 25468 1309 0.2 0.5 99.9
MI CADILLAC 9 40 857.6 497.0 37337 656 33871 592 0.0 0.0 98.5

MI CADILLAC 27 58 50.0 180.0 7371 87 7043 84 0.0 0.0 100.0
MI CADILLAC 33 47 50.0 311.0 11377 151 11125 147 9.2 5.5 100.0
MI CALUMET 5 18 1000.0 295.0 23214 54 21939 53 0.0 0.0 99.8
MI CHEBOYGAN 4 14 1000.0 189.0 26704 147 24239 133 0.0 0.0 99.9
MI DETROIT 2 58 1000.0 305.0 29671 5601 26496 5215 29.2 8.9 90.2

MI DETROIT 4 45 1000.0 306.0 31676 5587 25357 5127 0.0 0.0 98.3
MI DETROIT 7 41 1000.0 305.0 26867 5516 24481 5147 2.9 0.5 99.3
MI DETROIT 20 21 50.0 293.0 16508 4641 16512 4692 5.0 2.4 99.3
MI DETROIT 50 14 50.0 293.0 17063 4770 15265 4505 0.8 0.3 100.0
MI DETROIT 56 43 50.0 293.0 14810 4513 16254 4720 9.2 3.7 91.1

MI DETROIT 62 44 121.8 327.0 17107 4516 18769 4695 0.6 0.1 91.1
MI EAST LANSING 23 55 56.8 296.0 16608 1379 16287 1333 1.9 1.1 100.0
MI ESCANABA 3 48 1000.0 363.0 36154 175 35639 173 0.0 0.0 99.9
MI FLINT 12 36 1000.0 287.0 27126 1943 24490 1807 0.7 0.5 99.4
MI FLINT 28 52 120.9 265.0 14635 2661 14356 2578 0.0 0.0 99.6

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-20

MI FLINT 66 16 60.7 287.0 18396 1552 18533 1571 0.1 0.0 99.2
MI GRAND RAPIDS 8 7 15.1 302.0 23097 1840 26015 1949 8.0 1.8 86.8
MI GRAND RAPIDS 13 39 1000.0 305.0 26490 1179 23938 1139 0.0 0.0 95.4
MI GRAND RAPIDS 17 19 50.0 334.0 17990 1481 18259 1488 3.1 4.3 96.2
MI GRAND RAPIDS 35 11 3.2 262.0 14630 1077 14702 1076 5.6 2.3 99.3

MI IRON MOUNTAIN 8 22 50.0 190.0 12831 75 11714 67 0.0 0.0 100.0
MI JACKSON 18 34 50.0 73.0 1772 152 1772 152 0.0 0.0 100.0
MI KALAMAZOO 3 2 7.2 305.0 28693 1975 30599 2051 13.1 4.6 91.7
MI KALAMAZOO 52 5 1.0 125.0 4044 342 4028 341 5.6 2.4 100.0
MI KALAMAZOO 64 45 50.0 319.0 16437 1351 17368 1439 0.0 0.0 94.6

MI LANSING 6 59 1000.0 305.0 30080 2427 19821 1773 0.0 0.0 97.7
MI LANSING 47 38 50.0 305.0 15311 1012 15380 1012 1.8 0.6 99.2
MI LANSING 53 51 50.0 299.0 11745 777 11637 775 0.1 0.0 100.0
MI MANISTEE 21 17 50.0 104.0 4535 47 4479 46 1.3 2.3 100.0
MI MARQUETTE 6 35 1000.0 296.0 32976 194 24010 149 0.0 0.0 99.9

MI MARQUETTE 13 33 740.1 332.0 29653 185 25973 170 0.0 0.0 100.0
MI MOUNT CLEMENS 38 39 148.0 192.0 12866 4149 13046 4167 6.5 2.6 98.2
MI MOUNT PLEASANT 14 56 50.0 158.0 8653 265 8617 264 3.0 1.7 100.0
MI MUSKEGON 54 24 80.0 294.0 13717 1048 13471 1042 0.1 0.0 99.7
MI ONONDAGA 10 57 1000.0 299.0 27147 1924 20902 1404 0.0 0.0 100.0

MI SAGINAW 25 30 193.3 402.0 25367 1892 24865 1838 0.0 0.0 98.7
MI SAGINAW 49 48 50.0 287.0 13994 1230 13882 1198 0.0 0.0 100.0
MI SAULT STE. MARI 8 56 1000.0 290.0 26042 78 25375 82 0.0 0.0 96.4
MI SAULT STE. MARI 10 49 977.6 370.0 31041 90 27587 86 0.0 0.0 100.0
MI TRAVERSE CITY 7 50 1000.0 411.0 34182 404 30396 329 5.0 7.0 100.0

MI TRAVERSE CITY 29 31 63.0 399.0 20257 268 19263 257 0.2 0.1 100.0
MI UNIVERSITY CENT 19 18 50.0 140.0 12016 682 11960 680 2.7 2.4 100.0
MI VANDERBILT 45 59 50.0 324.0 14759 141 14486 139 0.0 0.0 100.0
MN ALEXANDRIA 7 24 581.9 341.0 30569 401 28777 388 0.0 0.0 100.0
MN ALEXANDRIA 42 14 50.0 358.0 21267 314 19835 213 0.1 0.1 100.0

MN APPLETON 10 31 696.7 381.0 32661 244 28120 202 0.0 0.0 100.0
MN AUSTIN 6 33 1000.0 320.0 33538 594 27107 510 0.0 0.0 99.9
MN AUSTIN 15 20 50.0 116.0 9286 171 9153 168 0.6 2.0 100.0
MN BEMIDJI 9 18 523.6 329.0 29798 106 26575 83 0.0 0.0 100.0
MN BRAINERD 22 28 50.0 227.0 9946 102 9937 102 2.5 0.5 100.0

MN DULUTH 3 33 1000.0 302.0 31348 273 31104 278 0.0 0.0 97.5
MN DULUTH 8 38 1000.0 290.0 27761 258 24845 244 0.0 0.0 100.0
MN DULUTH 10 43 1000.0 301.0 28230 261 25074 238 0.0 0.0 100.0
MN DULUTH 21 17 50.0 180.0 5782 179 5746 179 8.0 6.8 100.0
MN HIBBING 13 36 511.2 204.0 14891 113 13719 109 0.0 0.0 100.0

MN MANKATO 12 38 845.4 317.0 29278 393 25681 326 0.0 0.0 100.0
MN MINNEAPOLIS 4 32 1000.0 436.0 39593 2983 33920 2902 0.0 0.0 99.9

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-21

MN MINNEAPOLIS 9 26 631.6 435.0 34517 2903 29749 2798 0.0 0.0 99.7
MN MINNEAPOLIS 11 35 762.3 439.0 35551 2939 31918 2853 0.0 0.0 99.9
MN MINNEAPOLIS 23 22 186.1 351.0 21525 2665 21464 2663 0.0 0.0 100.0

MN MINNEAPOLIS 29 21 175.1 373.0 22419 2676 21411 2662 0.8 0.1 100.0
MN MINNEAPOLIS 45 44 182.8 375.0 21129 2649 21056 2648 0.0 0.0 100.0
MN REDWOOD FALLS 43 27 50.0 167.0 8284 74 8244 74 0.0 0.0 100.0
MN ROCHESTER 10 36 772.2 381.0 31622 556 26783 462 0.0 0.0 100.0
MN ROCHESTER 47 46 50.0 104.0 3712 139 3640 137 0.0 0.0 100.0

MN ST. CLOUD 41 40 92.1 448.0 20220 2596 19027 2349 0.0 0.0 100.0
MN ST. PAUL 2 34 1000.0 399.0 37452 2965 34436 2909 0.0 0.0 99.6
MN ST. PAUL 5 50 1000.0 436.0 39359 2991 36686 2927 0.0 0.0 98.6
MN ST. PAUL 17 16 50.0 396.0 13296 2506 13263 2505 0.2 0.0 100.0
MN THIEF RIVER FAL 10 57 692.6 183.0 12720 121 10201 106 0.0 0.0 100.0

MN WALKER 12 20 736.5 283.0 27768 190 25818 176 0.0 0.0 100.0
MN WORTHINGTON 20 15 72.7 332.0 17875 145 17891 145 0.6 1.8 99.9
MO CAPE GIRARDEAU 12 57 1000.0 610.0 43667 916 37135 781 0.1 0.1 100.0
MO CAPE GIRARDEAU 23 22 62.0 543.0 22999 524 22580 518 0.0 0.0 100.0
MO COLUMBIA 8 36 1000.0 242.0 26054 441 21983 413 0.0 0.0 100.0

MO COLUMBIA 17 22 53.9 348.0 20500 413 20055 411 3.4 3.8 100.0
MO HANNIBAL 7 29 1000.0 271.0 27374 319 24036 291 0.0 0.0 100.0
MO JEFFERSON CITY 13 12 15.1 308.0 24445 446 21642 404 0.0 0.0 99.6
MO JEFFERSON CITY 25 20 56.0 314.0 16148 326 15871 324 0.0 0.1 99.7
MO JOPLIN 12 43 1000.0 311.0 27520 507 23933 429 0.6 0.3 97.8

MO JOPLIN 16 46 176.1 313.0 21689 398 20104 392 1.6 0.5 99.6
MO JOPLIN 26 25 50.0 283.0 14621 302 14417 300 0.1 0.0 100.0
MO KANSAS CITY 4 34 1000.0 344.0 34558 2095 30394 1903 0.0 0.0 100.0
MO KANSAS CITY 5 24 1000.0 342.0 33260 1944 28753 1935 0.0 0.0 96.0
MO KANSAS CITY 9 14 471.0 357.0 30105 1965 28907 1910 0.0 0.0 97.9

MO KANSAS CITY 19 18 50.0 357.0 19068 1751 18797 1734 4.9 0.5 100.0
MO KANSAS CITY 32 31 200.8 322.0 23377 1763 23325 1763 0.3 0.0 100.0
MO KANSAS CITY 41 42 50.0 323.0 16422 1681 16223 1676 0.0 0.0 99.9
MO KANSAS CITY 50 51 50.0 341.0 16177 1670 15490 1659 0.9 0.1 100.0
MO KANSAS CITY 62 47 129.7 340.0 21142 1803 20991 1799 0.0 0.0 99.5

MO KIRKSVILLE 3 33 1000.0 339.0 34545 352 27492 260 0.0 0.0 99.6
MO POPLAR BLUFF 15 18 50.0 184.0 10131 127 9950 123 0.1 0.0 100.0
MO SEDALIA 6 15 1000.0 235.0 28672 471 24120 402 0.0 0.0 99.9
MO SPRINGFIELD 3 44 1000.0 622.0 47586 735 41787 671 0.0 0.0 98.9
MO SPRINGFIELD 10 52 1000.0 631.0 45444 749 40916 683 0.0 0.0 100.0

MO SPRINGFIELD 21 23 50.0 546.0 26748 495 26097 488 0.7 0.3 99.8
MO SPRINGFIELD 27 28 237.5 515.0 27119 502 25568 481 1.0 0.7 100.0
MO SPRINGFIELD 33 19 162.6 596.0 27381 523 27053 518 0.5 0.3 99.8
MO ST. JOSEPH 2 53 1000.0 247.0 29250 1473 28365 1498 0.0 0.0 99.2

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-22

MO ST. JOSEPH 16 21 245.7 326.0 17846 1569 17080 1404 1.9 9.9 100.0

MO ST. LOUIS 2 43 1000.0 332.0 34129 2771 28971 2678 0.0 0.0 99.4
MO ST. LOUIS 4 56 1000.0 335.0 32806 2762 29620 2723 0.0 0.0 98.0
MO ST. LOUIS 5 35 1000.0 332.0 34185 2779 33240 2764 0.0 0.0 99.4
MO ST. LOUIS 9 39 990.9 326.0 28522 2688 24359 2623 0.6 0.1 100.0
MO ST. LOUIS 11 26 778.9 308.0 28630 2710 26261 2667 0.0 0.0 100.0

MO ST. LOUIS 24 14 88.5 305.0 19966 2538 19531 2532 0.5 0.1 99.9
MO ST. LOUIS 30 31 68.2 335.0 20264 2555 20128 2554 0.0 0.0 100.0
MS BILOXI 13 39 822.1 408.0 34271 1095 27954 738 0.0 0.0 100.0
MS BILOXI 19 16 50.8 478.0 21138 634 21018 648 1.0 0.8 99.3
MS BOONEVILLE 12 55 501.9 229.0 15553 295 13444 261 0.0 0.0 100.0

MS BUDE 17 18 50.0 341.0 16476 224 14775 207 2.7 3.5 99.3
MS COLUMBUS 4 35 1000.0 610.0 47921 736 42821 652 0.0 0.0 97.8
MS GREENVILLE 15 17 103.3 271.0 15891 259 15891 259 0.0 0.0 100.0
MS GREENWOOD 6 54 1000.0 597.0 50197 869 40373 595 0.0 0.0 100.0
MS GREENWOOD 23 25 50.0 317.0 15296 249 15236 249 0.0 0.0 100.0

MS GULFPORT 25 48 128.4 488.0 22650 745 22499 767 1.8 6.0 98.5
MS HATTIESBURG 22 58 52.0 244.0 14644 277 14576 277 0.0 0.0 100.0
MS HOLLY SPRINGS 40 41 129.2 142.0 9985 1026 9904 1026 0.0 0.0 100.0
MS JACKSON 3 51 1000.0 610.0 46699 917 34506 734 0.0 0.0 99.8
MS JACKSON 12 52 1000.0 497.0 38935 784 33270 721 0.1 0.0 99.3

MS JACKSON 16 21 239.7 359.0 21185 592 21939 592 2.1 1.3 94.7
MS JACKSON 29 20 50.0 598.0 24998 638 24663 631 3.1 1.5 99.9
MS JACKSON 40 41 50.0 479.0 23283 614 22928 602 0.5 0.2 100.0
MS LAUREL 7 28 1000.0 155.0 21287 345 19210 328 0.0 0.0 100.0
MS MERIDIAN 11 49 1000.0 165.0 21891 290 19815 260 0.0 0.0 100.0

MS MERIDIAN 14 44 50.0 369.0 18021 314 17016 300 0.9 0.7 100.0
MS MERIDIAN 24 26 50.0 177.0 9932 150 9884 150 0.1 0.0 100.0
MS MERIDIAN 30 31 50.0 187.0 11126 167 11090 167 4.2 2.2 100.0
MS MISSISSIPPI STA 2 38 1000.0 381.0 37226 550 29916 422 0.0 0.0 100.0
MS NATCHEZ 48 49 82.2 316.0 15256 178 15268 178 0.0 0.0 99.9

MS OXFORD 18 36 50.0 423.0 17703 338 18417 348 0.5 0.3 96.1
MS TUPELO 9 57 1000.0 542.0 41492 673 38641 617 0.1 0.0 100.0
MS WEST POINT 27 16 53.0 512.0 22357 423 22373 423 2.0 1.8 99.5
MT BILLINGS 2 17 1000.0 165.0 22231 135 23159 136 3.5 0.2 95.0
MT BILLINGS 6 18 1000.0 249.0 27382 130 26226 135 0.0 0.0 99.1

MT BILLINGS 8 11 14.5 229.0 21573 133 20805 129 0.2 0.0 100.0
MT BOZEMAN 7 16 56.9 249.0 8504 59 8797 59 0.0 0.0 95.5
MT BOZEMAN 9 20 50.0 33.0 2264 46 2200 46 0.0 0.0 100.0
MT BUTTE 4 15 1000.0 576.0 32132 125 40009 138 0.0 0.0 80.0
MT BUTTE 6 2 11.2 591.0 43956 163 38276 141 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-23

MT BUTTE 18 19 110.7 585.0 14658 57 13761 57 0.1 0.0 99.2
MT GLENDIVE 5 15 125.6 152.0 13546 14 11386 12 0.0 0.0 100.0
MT GREAT FALLS 3 44 1000.0 180.0 22092 88 23804 89 0.0 0.0 92.3
MT GREAT FALLS 5 39 1000.0 180.0 21932 89 22921 89 0.0 0.0 94.8
MT GREAT FALLS 16 45 125.6 319.0 15237 85 15402 85 0.1 0.0 98.4

MT HARDIN 4 22 1000.0 323.0 30058 135 29423 136 0.0 0.0 97.7
MT HELENA 10 29 776.4 579.0 27784 95 26705 87 0.0 0.0 98.8
MT HELENA 12 14 169.8 686.0 30107 150 28974 149 0.0 0.0 99.1
MT KALISPELL 9 38 52.5 850.0 23448 85 23069 79 0.0 0.0 98.4
MT MILES CITY 3 13 3.2 33.0 5349 11 5430 11 0.0 0.0 98.2

MT MISSOULA 8 35 1000.0 655.0 32011 129 32749 127 0.2 0.0 96.0
MT MISSOULA 11 27 50.0 631.0 10001 86 8972 85 0.0 0.0 100.0
MT MISSOULA 13 40 1000.0 610.0 32561 129 33340 131 1.1 0.0 97.3
MT MISSOULA 23 36 96.6 642.0 17675 117 17374 118 0.0 0.0 99.0
NC ASHEVILLE 13 56 647.6 853.0 31351 1685 33144 1786 0.0 0.0 91.3

NC ASHEVILLE 21 57 329.8 765.0 27272 1483 27004 1467 1.0 0.6 97.2
NC ASHEVILLE 33 25 101.0 816.0 22699 1450 20498 1338 0.8 1.0 99.4
NC ASHEVILLE 62 45 140.4 556.0 22273 1368 21386 1334 0.6 0.2 99.6
NC BELMONT 46 47 208.8 594.0 31814 2297 28640 2125 4.0 1.6 100.0
NC BURLINGTON 16 14 52.3 256.0 14242 1373 11351 1056 1.6 0.4 99.6

NC CHAPEL HILL 4 59 1000.0 469.0 40300 2842 30307 2263 0.0 0.0 99.9
NC CHARLOTTE 3 23 1000.0 567.0 46452 3199 35588 2375 1.0 0.8 98.7
NC CHARLOTTE 9 34 740.5 359.0 30151 2143 24160 1859 7.2 4.8 100.0
NC CHARLOTTE 18 27 86.5 366.0 21413 1769 20090 1610 12.6 4.9 96.2
NC CHARLOTTE 36 22 162.3 595.0 32095 2305 31309 2289 2.7 1.3 96.9

NC CHARLOTTE 42 24 50.0 390.0 17305 1525 18348 1606 5.9 2.2 93.3
NC COLUMBIA 2 20 1000.0 302.0 33275 507 27798 245 0.0 0.0 100.0
NC CONCORD 58 44 148.9 422.0 24897 2091 24274 2084 3.7 1.8 99.3
NC DURHAM 11 52 1000.0 607.0 42896 2304 38519 2109 0.1 0.0 97.5
NC DURHAM 28 27 226.3 585.0 33775 2032 34874 2096 0.6 0.4 95.0

NC FAYETTEVILLE 40 38 205.6 561.0 30687 2123 30578 2229 0.6 0.4 92.6
NC FAYETTEVILLE 62 36 50.0 256.0 9617 539 9597 537 0.0 0.0 99.8
NC GOLDSBORO 17 55 531.8 480.0 32476 2034 30320 1902 2.9 0.8 98.6
NC GREENSBORO 2 51 1000.0 561.0 42754 2851 36651 2442 0.0 0.0 97.8
NC GREENSBORO 48 33 50.0 517.0 20533 1563 20380 1507 4.0 1.8 96.9

NC GREENSBORO 61 43 50.0 168.0 8844 982 8520 976 0.1 0.0 100.0
NC GREENVILLE 9 10 22.1 573.0 38134 1128 33999 1054 0.0 0.0 91.1
NC GREENVILLE 14 21 50.0 209.0 11543 487 11352 467 0.0 0.0 100.0
NC GREENVILLE 25 23 50.0 351.0 15427 645 14301 598 2.2 1.7 100.0
NC HICKORY 14 40 50.0 183.0 7426 504 7711 511 7.5 4.8 91.0

NC HIGH POINT 8 35 759.4 387.0 30793 2217 25181 1796 0.1 0.0 100.0
NC JACKSONVILLE 19 44 212.3 561.0 25214 728 25182 727 0.1 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-24

NC JACKSONVILLE 35 34 52.4 301.0 15041 415 14985 415 0.3 0.1 100.0
NC KANNAPOLIS 64 50 50.0 300.0 15248 1477 15907 1497 0.0 0.0 95.5
NC LEXINGTON 20 19 84.5 297.0 17330 1424 16748 1352 4.7 2.3 99.5

NC LINVILLE 17 54 130.3 546.0 17895 879 16899 842 0.9 0.3 98.3
NC LUMBERTON 31 25 96.2 319.0 20289 846 20623 853 7.5 8.9 98.0
NC MOREHEAD CITY 8 24 976.6 249.0 20009 303 13893 96 0.0 0.0 100.0
NC NEW BERN 12 48 1000.0 591.0 43008 1180 34531 862 0.0 0.0 100.0
NC RALEIGH 5 53 1000.0 604.0 47437 2615 40781 2317 0.0 0.0 99.6

NC RALEIGH 22 57 469.2 510.0 30571 2098 28232 1903 7.0 3.2 99.8
NC RALEIGH 50 49 198.0 548.0 31572 1972 30988 1968 2.4 4.2 99.6
NC ROANOKE RAPIDS 36 39 50.0 368.0 19289 539 18410 517 1.3 0.6 100.0
NC ROCKY MOUNT 47 15 94.5 371.0 17002 1184 17134 1181 0.5 0.1 96.5
NC WASHINGTON 7 32 806.2 594.0 44677 1298 36849 1102 0.0 0.0 100.0

NC WILMINGTON 3 46 1000.0 594.0 51153 1051 41539 758 0.0 0.0 100.0
NC WILMINGTON 6 54 1000.0 588.0 48041 1581 38276 1195 0.0 0.0 100.0
NC WILMINGTON 26 30 212.7 500.0 22230 481 22206 480 0.0 0.0 100.0
NC WILMINGTON 39 29 151.3 553.0 26659 635 26311 627 0.0 0.0 100.0
NC WILSON 30 42 75.4 539.0 22163 1279 21978 1266 7.1 2.5 100.0

NC WINSTON-SALEM 12 31 805.4 604.0 38013 2216 32992 2000 0.0 0.0 98.1
NC WINSTON-SALEM 26 32 262.6 504.0 22544 1618 23447 1642 0.4 0.1 92.6
NC WINSTON-SALEM 45 29 149.6 597.0 25134 1747 23587 1651 0.9 0.6 99.0
ND BISMARCK 3 22 906.8 425.0 37269 123 29285 111 0.0 0.0 99.8
ND BISMARCK 5 31 1000.0 427.0 39795 126 33172 116 0.0 0.0 100.0

ND BISMARCK 12 23 601.0 466.0 36324 123 31990 113 0.0 0.0 99.8
ND BISMARCK 17 16 50.0 290.0 13983 90 13803 89 0.1 0.0 100.0
ND DEVILS LAKE 8 59 1000.0 451.0 36452 170 35321 170 0.0 0.0 98.6
ND DICKINSON 2 19 1000.0 256.0 29196 46 29160 45 0.0 0.0 98.3
ND DICKINSON 7 18 1000.0 223.0 21489 37 20573 34 0.0 0.0 92.4

ND DICKINSON 9 20 739.7 246.0 23645 43 21684 37 0.0 0.0 100.0
ND ELLENDALE 19 20 50.0 179.0 8894 12 8866 12 4.6 1.3 100.0
ND FARGO 6 21 1000.0 351.0 36126 339 30659 253 0.0 0.0 100.0
ND FARGO 11 58 1000.0 610.0 43197 343 39529 319 0.0 0.0 95.9
ND FARGO 13 23 427.0 344.0 29025 239 27002 226 0.0 0.0 100.0

ND FARGO 15 19 196.5 379.0 19387 250 19399 250 0.0 0.0 99.9
ND GRAND FORKS 2 56 1000.0 408.0 35965 170 32916 167 0.0 0.0 99.9
ND JAMESTOWN 7 14 1000.0 135.0 19707 50 15434 41 0.0 0.0 100.0
ND MINOT 6 57 1000.0 323.0 34005 100 31671 98 0.0 0.0 99.9
ND MINOT 10 58 1000.0 207.0 17900 72 20623 77 0.0 0.0 83.8

ND MINOT 13 45 1000.0 344.0 30372 96 28469 90 0.0 0.0 100.0
ND MINOT 14 15 50.0 829.0 12063 67 12055 67 6.5 1.9 100.0
ND PEMBINA 12 15 486.2 427.0 29986 36 24366 34 0.0 0.0 100.0
ND VALLEY CITY 4 38 1000.0 619.0 52327 409 46357 376 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-25

ND WILLISTON 4 51 1000.0 278.0 29166 51 25943 45 0.0 0.0 98.9

ND WILLISTON 8 52 719.1 323.0 25295 43 24027 42 0.0 0.0 99.8
ND WILLISTON 11 14 447.6 299.0 24273 43 22884 42 0.0 0.0 99.6
NE ALBION 24 23 87.1 378.0 23553 99 23453 99 0.7 0.1 100.0
NE ALLIANCE 13 24 619.7 469.0 35748 92 31465 83 0.0 0.0 99.8
NE BASSETT 7 15 494.7 453.0 36326 51 32997 38 0.0 0.0 99.9

NE GRAND ISLAND 11 32 770.5 308.0 28628 207 24684 183 0.0 0.0 100.0
NE GRAND ISLAND 17 19 50.0 187.0 11158 148 11170 148 0.1 0.0 99.9
NE HASTINGS 5 21 1000.0 223.0 28512 220 26274 213 0.6 0.2 99.9
NE HASTINGS 29 14 50.0 372.0 20167 166 20155 166 2.6 0.8 100.0
NE HAYES CENTER 6 18 1000.0 216.0 28849 84 26822 80 0.0 0.0 100.0

NE KEARNEY 13 36 752.6 338.0 30437 213 27104 197 0.0 0.0 100.0
NE LEXINGTON 3 26 1000.0 323.0 34465 169 25618 118 0.0 0.0 100.0
NE LINCOLN 8 31 702.8 440.0 35318 625 28642 477 0.0 0.0 99.9
NE LINCOLN 10 25 624.6 454.0 37031 749 33522 687 0.0 0.0 99.9
NE LINCOLN 12 40 1000.0 253.0 26202 1040 24175 1023 0.0 0.0 99.8

NE MCCOOK 8 12 11.6 216.0 22870 50 21284 45 0.0 0.0 99.5
NE MERRIMAN 12 17 589.6 328.0 28624 31 24104 23 0.1 0.0 100.0
NE NORFOLK 19 16 50.0 348.0 16097 204 14712 199 3.9 2.3 100.0
NE NORTH PLATTE 2 22 1000.0 192.0 26243 64 24037 61 0.0 0.0 99.9
NE NORTH PLATTE 9 16 567.9 311.0 28654 66 25659 61 0.0 0.0 100.0

NE OMAHA 3 45 1000.0 418.0 39181 1131 30293 1040 0.0 0.0 100.0
NE OMAHA 6 22 1000.0 418.0 39359 1136 36448 1117 0.0 0.0 100.0
NE OMAHA 7 20 550.3 415.0 34379 1099 29303 991 0.0 0.0 100.0
NE OMAHA 15 38 406.2 453.0 26114 1040 25781 1039 3.0 0.9 100.0
NE OMAHA 26 17 50.0 130.0 9260 698 9120 696 4.5 0.5 100.0

NE OMAHA 42 43 214.9 577.0 33989 1108 33700 1106 0.9 0.1 100.0
NE SCOTTSBLUFF 4 20 1000.0 610.0 50074 108 40276 93 0.0 0.0 99.9
NE SCOTTSBLUFF 10 29 1000.0 256.0 24339 75 22210 70 0.0 0.0 99.8
NE SUPERIOR 4 34 1000.0 344.0 35113 236 24571 116 0.0 0.0 100.0
NH BERLIN 40 15 50.0 91.0 2588 23 1839 20 0.0 0.0 100.0

NH CONCORD 21 33 74.6 320.0 16735 1911 17048 1880 2.8 5.9 96.7
NH DERRY 50 35 96.1 213.0 9823 3191 10043 3191 3.0 15.4 96.6
NH DURHAM 11 57 1000.0 302.0 25758 3758 24132 2649 0.5 0.2 98.4
NH KEENE 52 49 50.0 329.0 7340 204 5671 135 0.0 0.0 100.0
NH LITTLETON 49 48 50.0 390.0 7270 74 6258 62 0.7 0.1 100.0

NH MANCHESTER 9 59 1000.0 314.0 24405 4731 23489 4322 0.0 0.0 97.0
NH MERRIMACK 60 34 50.0 308.0 10385 1917 10603 1876 4.4 2.1 93.7
NJ ATLANTIC CITY 53 46 50.0 85.0 1323 203 1323 203 0.0 0.0 100.0
NJ ATLANTIC CITY 62 49 98.5 133.0 11223 1021 9334 753 2.6 1.9 100.0
NJ BURLINGTON 48 27 50.0 335.0 17337 6471 16922 6439 3.9 1.4 98.1

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-26

NJ CAMDEN 23 22 71.7 271.0 17321 5932 17865 6092 3.3 3.9 96.9
NJ LINDEN 47 36 148.9 460.0 15152 16271 14745 16110 0.8 0.1 99.7
NJ MONTCLAIR 50 51 179.2 243.0 14372 15468 14138 15296 0.0 0.0 94.4
NJ NEW BRUNSWICK 58 18 50.0 223.0 11833 12755 8997 10885 2.0 8.6 100.0
NJ NEWARK 13 61 198.7 500.0 23049 17015 23140 17110 1.6 0.6 94.2

NJ NEWARK 68 53 55.9 439.0 16001 15982 15412 15684 0.4 0.1 99.7
NJ NEWTON 63 8 3.2 223.0 11538 5709 10979 8387 3.0 18.9 93.7
NJ PATERSON 41 40 69.1 421.0 17576 16545 17028 16233 0.8 0.2 99.9
NJ SECAUCUS 9 38 136.4 500.0 26254 17915 22677 16641 1.9 0.3 99.5
NJ TRENTON 52 43 50.0 271.0 13758 7778 13051 7454 1.8 1.0 97.5

NJ VINELAND 65 66 107.8 280.0 16418 5655 16899 5868 2.3 3.2 97.1
NJ WEST MILFORD 66 29 50.0 217.0 4104 3917 2891 2439 1.1 0.2 100.0
NJ WILDWOOD 40 36 50.0 128.0 9396 448 9396 448 3.4 1.5 100.0
NM ALBUQUERQUE 4 26 293.2 1280.0 46755 759 50842 779 0.0 0.0 90.9
NM ALBUQUERQUE 5 25 285.3 1289.0 46814 759 51101 776 0.0 0.0 91.6

NM ALBUQUERQUE 7 21 92.2 1292.0 38823 752 39015 751 0.0 0.0 98.9
NM ALBUQUERQUE 13 16 106.9 1287.0 41933 752 40657 749 0.0 0.0 100.0
NM ALBUQUERQUE 23 24 50.0 1259.0 29909 731 29481 726 0.1 0.0 98.9
NM ALBUQUERQUE 32 17 50.0 1236.0 9145 648 8577 647 0.3 0.0 99.9
NM ALBUQUERQUE 41 42 50.0 1266.0 24251 724 23639 717 0.2 0.0 100.0

NM ALBUQUERQUE 50 51 50.0 1276.0 32970 735 31739 729 0.0 0.0 100.0
NM CARLSBAD 6 19 1000.0 366.0 34885 156 32739 118 0.0 0.0 99.6
NM CLOVIS 12 20 598.0 204.0 21300 84 18025 82 0.0 0.0 100.0
NM FARMINGTON 3 8 31.7 138.0 20222 111 20910 114 0.0 0.0 96.7
NM FARMINGTON 12 17 1000.0 125.0 18078 114 16423 107 0.0 0.0 100.0

NM HOBBS 29 16 50.0 159.0 2995 39 2995 39 0.0 0.0 100.0
NM LAS CRUCES 22 23 50.0 137.0 10017 209 9113 124 0.2 0.0 100.0
NM LAS CRUCES 48 36 99.3 134.0 7546 598 7295 571 0.0 0.0 100.0
NM PORTALES 3 32 1000.0 351.0 35934 187 35342 187 0.0 0.0 100.0
NM ROSWELL 8 35 839.0 536.0 40236 162 39969 159 0.0 0.0 97.2

NM ROSWELL 10 41 987.6 610.0 45138 183 38701 168 0.0 0.0 100.0
NM ROSWELL 27 28 50.0 115.0 5832 58 5824 58 0.8 0.1 100.0
NM SANTA FE 2 27 321.1 1275.0 47290 762 52571 786 0.0 0.0 89.8
NM SANTA FE 11 10 23.3 618.0 36578 732 33228 708 0.0 0.0 100.0
NM SANTA FE 19 29 208.5 33.0 7469 139 7063 136 0.0 0.0 100.0

NM SILVER CITY 10 12 3.2 485.0 15964 46 13028 42 0.0 0.0 100.0
NV ELKO 10 8 3.2 564.0 13671 27 9850 27 0.1 0.0 100.0
NV HENDERSON 5 24 1000.0 363.0 22268 732 27543 734 0.0 0.0 78.2
NV LAS VEGAS 3 2 11.2 387.0 34344 745 31087 735 0.0 0.0 100.0
NV LAS VEGAS 8 7 26.4 610.0 31021 739 27145 737 0.0 0.0 99.9

NV LAS VEGAS 10 11 19.3 372.0 21343 730 19621 730 0.0 0.0 99.7
NV LAS VEGAS 13 17 590.5 610.0 28901 737 25542 733 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-27

NV LAS VEGAS 15 16 50.0 564.0 11527 725 12220 726 0.2 0.0 90.0
NV LAS VEGAS 21 22 103.2 353.0 12232 728 11359 726 0.6 0.0 99.9
NV LAS VEGAS 33 29 50.0 581.0 13627 726 12481 726 0.0 0.0 100.0

NV PARADISE 39 40 102.1 367.0 9421 724 8797 724 0.0 0.0 100.0
NV RENO 2 32 1000.0 656.0 27353 385 35365 451 0.0 0.0 76.7
NV RENO 4 34 1000.0 133.0 11905 331 18649 393 0.0 0.0 63.7
NV RENO 5 15 50.0 140.0 5739 293 7799 315 0.0 0.0 73.3
NV RENO 8 23 315.2 893.0 33814 480 34281 492 0.0 0.0 97.3

NV RENO 11 44 525.4 856.0 27170 388 28173 392 0.0 0.0 94.7
NV RENO 21 22 50.0 189.0 5432 265 5264 261 1.3 0.4 93.8
NV RENO 27 26 125.9 894.0 22554 394 20515 387 0.2 4.7 100.0
NV WINNEMUCCA 7 12 3.2 650.0 11120 12 7696 12 0.0 0.0 100.0
NY ALBANY 10 26 1000.0 305.0 21162 1290 19688 1230 1.3 0.8 99.6

NY ALBANY 13 15 505.7 357.0 21407 1277 18951 1181 0.4 0.0 100.0
NY ALBANY 23 4 1.0 366.0 18238 1287 16337 1162 0.5 0.9 99.1
NY AMSTERDAM 55 50 136.8 223.0 8687 858 8459 848 0.0 0.0 99.8
NY BATAVIA 51 53 50.0 124.0 8027 951 7369 911 2.1 18.3 100.0
NY BINGHAMTON 12 7 8.6 369.0 23743 906 22315 790 0.3 1.7 99.8

NY BINGHAMTON 34 4 1.0 281.0 15489 662 13102 489 0.3 0.1 99.9
NY BINGHAMTON 40 8 3.2 375.0 14057 533 12037 441 0.1 0.1 99.7
NY BINGHAMTON 46 42 50.0 375.0 13841 512 12317 450 0.1 0.1 100.0
NY BUFFALO 2 33 1000.0 287.0 31314 2191 26823 1718 1.7 0.8 97.5
NY BUFFALO 4 39 1000.0 366.0 34568 2229 32541 1918 0.4 0.2 98.5

NY BUFFALO 7 38 238.1 433.0 26280 1807 21697 1528 0.3 0.0 99.3
NY BUFFALO 17 43 156.0 330.0 21137 1391 21060 1373 2.0 0.9 99.5
NY BUFFALO 23 32 50.0 314.0 15722 1307 15706 1311 0.6 0.2 97.2
NY BUFFALO 29 14 50.0 280.0 15724 1323 15534 1311 2.1 0.6 99.8
NY BUFFALO 49 34 148.9 376.0 16701 1440 16849 1451 0.0 0.1 97.1

NY CARTHAGE 7 35 1000.0 221.0 23938 277 22351 250 3.1 3.4 100.0
NY CORNING 48 50 50.0 166.0 2398 128 1874 83 0.0 0.0 100.0
NY ELMIRA 18 2 1.0 376.0 13827 546 11052 366 0.1 0.1 99.7
NY ELMIRA 36 55 50.0 320.0 11704 380 10408 316 0.6 0.5 99.9
NY GARDEN CITY 21 22 88.3 122.0 10285 12547 9063 11134 1.3 0.4 98.7

NY JAMESTOWN 26 27 238.7 463.0 20750 1485 20662 1438 0.7 0.5 98.0
NY KINGSTON 62 21 98.0 591.0 18233 1732 15913 1456 0.2 0.2 99.0
NY NEW YORK 2 56 364.6 482.0 28354 18053 24095 16955 0.0 0.0 98.4
NY NEW YORK 4 28 163.5 515.0 27891 18116 25113 17182 0.7 0.1 94.6
NY NEW YORK 5 44 224.8 515.0 28095 17949 25113 17159 9.0 4.8 97.6

NY NEW YORK 7 45 164.3 491.0 26043 17845 23891 17189 1.6 0.2 99.5
NY NEW YORK 11 33 116.8 506.0 24825 17618 23184 17102 1.8 0.5 96.1
NY NEW YORK 25 24 80.7 395.0 18412 16618 18363 16695 6.3 1.6 98.7
NY NEW YORK 31 30 104.1 475.0 17322 16202 17886 16434 5.3 1.7 95.6

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-28

NY NORTH POLE 5 14 215.8 607.0 31001 438 25552 424 0.0 0.0 95.4

NY NORWOOD 18 23 50.0 243.0 13073 149 12357 136 0.0 0.0 100.0
NY PLATTSBURGH 57 38 50.0 741.0 14864 260 14412 258 0.0 0.0 100.0
NY POUGHKEEPSIE 54 27 117.5 490.0 16625 2059 14940 1742 1.5 0.4 99.4
NY RIVERHEAD 55 57 131.5 194.0 10114 3061 10190 3221 2.4 9.8 97.9
NY ROCHESTER 8 45 1000.0 152.0 20761 1182 17894 1108 1.5 1.4 99.9

NY ROCHESTER 10 58 1000.0 152.0 20721 1182 17186 1079 0.0 0.0 99.9
NY ROCHESTER 13 59 1000.0 152.0 20612 1179 16740 1100 0.0 0.0 99.9
NY ROCHESTER 21 16 50.0 152.0 9247 1000 9891 1015 17.2 3.2 92.8
NY ROCHESTER 31 28 50.0 152.0 11335 1021 11142 998 0.1 0.0 100.0
NY SCHENECTADY 6 39 1000.0 311.0 25950 1438 25617 1434 1.1 0.4 94.9

NY SCHENECTADY 17 34 156.4 299.0 17363 1188 17014 1155 2.1 0.7 99.2
NY SCHENECTADY 45 43 98.6 338.0 14144 1089 13868 1071 1.2 0.3 99.5
NY SMITHTOWN 67 23 50.0 219.0 11054 2941 10985 3074 0.1 0.2 99.0
NY SPRINGVILLE 67 46 50.0 160.0 1575 98 992 36 0.0 0.0 100.0
NY SYRACUSE 3 54 1000.0 305.0 29245 1469 26185 1295 0.0 0.0 97.9

NY SYRACUSE 5 47 1000.0 290.0 27926 1394 26367 1340 0.0 0.0 96.8
NY SYRACUSE 9 17 108.2 462.0 23696 1289 21052 1205 0.2 0.1 99.2
NY SYRACUSE 24 25 86.5 422.0 22744 1269 21801 1245 0.2 0.6 100.0
NY SYRACUSE 43 44 50.0 445.0 13952 1009 13359 970 1.0 0.5 99.9
NY SYRACUSE 68 19 50.0 445.0 14537 1032 13052 978 0.0 0.0 100.0

NY UTICA 2 29 546.1 421.0 27212 1189 22175 666 0.7 0.2 97.1
NY UTICA 20 30 50.0 244.0 11161 455 12328 447 0.3 0.1 86.7
NY UTICA 33 27 50.0 193.0 10688 671 9838 625 5.0 7.1 100.0
NY WATERTOWN 16 41 50.0 370.0 16951 206 16449 200 1.2 1.4 100.0
NY WATERTOWN 50 21 50.0 387.0 14424 176 14002 173 0.4 0.3 99.8

OH AKRON 23 59 449.1 293.0 22395 3919 20985 3623 1.5 0.1 99.7
OH AKRON 49 50 50.0 299.0 13287 3159 13146 3112 9.0 7.9 99.7
OH AKRON 55 30 108.8 356.0 18196 3465 18536 3478 0.5 1.7 95.4
OH ALLIANCE 45 46 50.0 253.0 13961 1862 13494 1972 0.5 0.3 97.7
OH ATHENS 20 27 50.0 244.0 14130 480 13715 456 2.9 2.7 100.0

OH BOWLING GREEN 27 56 50.0 320.0 16401 1112 16601 1148 0.0 0.0 98.8
OH CAMBRIDGE 44 35 50.0 393.0 15459 605 14436 551 0.1 0.1 100.0
OH CANTON 17 39 50.0 137.0 9384 1382 8453 1277 6.7 4.7 100.0
OH CANTON 67 47 85.1 148.0 11032 2892 11092 2864 0.1 0.0 97.5
OH CHILLICOTHE 53 46 154.7 362.0 18653 1769 17836 1689 6.6 4.8 99.5

OH CINCINNATI 5 35 1000.0 305.0 31943 3036 27785 2835 0.0 0.0 99.4
OH CINCINNATI 9 10 15.4 305.0 23606 2609 23981 2781 8.3 5.3 92.7
OH CINCINNATI 12 31 839.3 305.0 27626 2572 25519 2800 0.3 0.1 96.9
OH CINCINNATI 48 34 50.0 326.0 18013 2267 17522 2170 2.9 2.6 99.1
OH CINCINNATI 64 33 95.5 337.0 21010 2751 20336 2719 0.0 0.0 99.7

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-29

OH CLEVELAND 3 2 9.3 305.0 27851 3824 28219 3783 0.0 0.0 90.7
OH CLEVELAND 5 15 1000.0 311.0 32803 4064 26249 3694 1.9 0.5 100.0
OH CLEVELAND 8 31 937.2 305.0 28382 3886 25576 3659 0.0 0.0 99.8
OH CLEVELAND 25 26 66.9 304.0 17099 3291 15343 3019 6.6 2.5 99.9
OH CLEVELAND 61 34 50.0 354.0 18152 3325 18024 3318 1.3 3.4 99.9

OH COLUMBUS 4 14 1000.0 274.0 29825 2326 20823 1872 0.1 0.5 99.9
OH COLUMBUS 6 13 40.8 286.0 24515 2056 22531 1855 0.0 0.0 96.3
OH COLUMBUS 10 21 897.9 271.0 25581 2069 22429 1915 11.7 8.8 99.6
OH COLUMBUS 28 36 65.8 293.0 17256 1672 16990 1675 2.5 2.7 97.7
OH COLUMBUS 34 38 50.0 329.0 16958 1672 16567 1642 2.5 1.6 99.8

OH DAYTON 2 50 1000.0 305.0 31600 3422 23541 3049 0.6 0.1 99.7
OH DAYTON 7 41 493.2 348.0 27263 3242 22628 3069 0.0 0.0 99.9
OH DAYTON 16 58 104.6 350.0 20293 2869 18568 2681 3.4 2.1 99.9
OH DAYTON 22 51 138.8 351.0 20578 2964 19726 2774 5.7 2.1 94.5
OH DAYTON 45 30 133.5 357.0 18639 2431 18391 2724 6.1 1.2 95.0

OH LIMA 35 20 50.0 165.0 10462 439 10054 433 2.7 4.2 100.0
OH LIMA 44 47 50.0 207.0 11873 480 11788 478 0.0 0.0 100.0
OH LORAIN 43 28 125.6 336.0 19371 3374 18868 3315 5.4 2.3 99.3
OH MANSFIELD 68 12 3.2 180.0 11703 560 11882 566 0.0 0.0 97.2
OH NEWARK 51 24 50.0 189.0 10379 1287 9830 1265 8.6 16.8 100.0

OH OXFORD 14 28 50.0 91.0 6062 1091 5898 1202 22.9 31.5 97.1
OH PORTSMOUTH 30 17 50.0 237.0 15306 537 14379 446 2.7 1.1 100.0
OH PORTSMOUTH 42 43 50.0 382.0 14521 456 14020 445 3.7 3.1 99.3
OH SANDUSKY 52 42 50.0 236.0 13436 657 13432 657 0.1 0.0 100.0
OH SHAKER HEIGHTS 19 10 3.6 351.0 18511 3396 18107 3086 17.1 3.6 88.9

OH SPRINGFIELD 26 18 50.0 149.0 11998 1308 11922 1299 2.0 2.6 99.6
OH STEUBENVILLE 9 57 1000.0 268.0 25596 3369 21576 2862 0.0 0.0 99.9
OH TOLEDO 11 17 543.6 305.0 28616 4266 26457 4003 0.0 0.0 100.0
OH TOLEDO 13 19 559.0 305.0 21300 2438 22248 2293 6.0 2.9 90.6
OH TOLEDO 24 49 315.8 424.0 23784 2278 23321 2257 6.2 2.1 100.0

OH TOLEDO 30 29 50.0 314.0 16186 1774 16109 1767 4.5 2.9 100.0
OH TOLEDO 36 46 66.2 372.0 17224 1402 17031 1398 5.7 2.0 100.0
OH TOLEDO 40 5 1.0 174.0 10435 925 11127 958 9.6 2.7 93.7
OH YOUNGSTOWN 21 20 147.0 302.0 20889 2676 19013 1952 3.6 4.4 99.8
OH YOUNGSTOWN 27 41 50.0 436.0 19743 2533 19241 2366 1.9 4.9 99.2

OH YOUNGSTOWN 33 36 50.0 177.0 11361 1212 11212 1190 5.6 4.9 100.0
OH ZANESVILLE 18 40 50.0 162.0 10820 399 10509 384 2.1 5.0 100.0
OK ADA 10 26 642.3 445.0 36091 448 32152 390 0.0 0.0 100.0
OK BARTLESVILLE 17 15 152.9 316.0 16167 791 15901 782 0.0 0.0 97.6
OK CHEYENNE 12 8 15.7 299.0 26702 90 23103 77 0.0 0.0 100.0

OK CLAREMORE 35 36 79.0 256.0 14049 786 14037 786 0.7 0.7 99.9
OK ENID 20 18 50.0 136.0 7094 71 7094 71 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-30

OK EUFAULA 3 31 1000.0 399.0 35124 656 25056 348 0.0 0.0 98.9
OK LAWTON 7 23 605.3 320.0 27415 384 26852 378 0.0 0.0 93.8
OK OKLAHOMA CITY 4 27 1000.0 469.0 42440 1352 38465 1290 0.0 0.0 99.1

OK OKLAHOMA CITY 5 16 1000.0 464.0 39681 1316 33032 1235 0.4 0.1 100.0
OK OKLAHOMA CITY 9 39 840.8 465.0 37311 1296 33951 1267 0.6 0.2 100.0
OK OKLAHOMA CITY 13 32 731.3 465.0 37597 1299 32294 1233 0.0 0.0 100.0
OK OKLAHOMA CITY 14 15 50.0 344.0 15252 1008 17082 1060 0.8 0.1 89.2
OK OKLAHOMA CITY 25 24 130.8 469.0 25445 1151 25388 1151 0.0 0.0 100.0

OK OKLAHOMA CITY 34 33 50.0 369.0 16799 1038 18533 1078 0.3 0.2 90.5
OK OKLAHOMA CITY 43 42 57.7 475.0 23167 1123 23352 1128 2.2 0.8 98.6
OK OKLAHOMA CITY 52 51 50.0 183.0 11406 980 11642 992 0.0 0.0 97.4
OK OKLAHOMA CITY 62 50 50.0 240.0 14486 1002 14607 1004 0.0 0.0 98.8
OK OKMULGEE 44 28 133.8 277.0 15920 821 15326 816 0.3 0.1 100.0

OK SHAWNEE 30 29 207.4 255.0 20211 1092 19843 1087 0.8 0.6 100.0
OK TULSA 2 56 1000.0 558.0 46668 1242 39680 1155 0.0 0.0 99.7
OK TULSA 6 55 1000.0 573.0 47667 1267 38333 1100 0.0 0.0 99.8
OK TULSA 8 58 1000.0 578.0 42260 1170 36166 1095 0.0 0.0 100.0
OK TULSA 11 38 838.3 521.0 39756 1140 35069 1080 0.0 0.0 99.5

OK TULSA 23 22 129.2 399.0 25825 990 25477 988 0.9 0.3 100.0
OK TULSA 41 42 50.0 460.0 20869 913 20817 913 0.0 0.0 97.5
OK TULSA 47 48 50.0 460.0 18322 876 17256 866 0.0 0.0 99.9
OK TULSA 53 49 50.0 182.0 11957 763 11952 763 0.3 0.0 98.0
OR BEND 3 11 20.1 227.0 19106 104 22110 104 0.0 0.0 86.4

OR BEND 21 18 50.0 197.0 6180 86 5596 83 0.0 0.0 100.0
OR COOS BAY 11 21 50.0 192.0 9207 67 8895 63 0.0 0.0 99.5
OR COOS BAY 23 22 50.0 190.0 3059 56 2667 52 0.6 0.2 99.7
OR CORVALLIS 7 39 1000.0 375.0 24328 917 23686 848 0.0 0.0 97.6
OR EUGENE 9 14 547.9 539.0 32350 680 28911 574 0.0 0.0 99.7

OR EUGENE 13 25 629.7 451.0 27781 593 25081 519 0.0 0.0 99.9
OR EUGENE 16 17 72.7 512.0 18041 420 17099 415 0.5 0.1 99.8
OR EUGENE 28 29 50.0 276.0 8602 343 7830 333 1.2 0.2 100.0
OR EUGENE 34 31 97.6 259.0 9072 382 8740 379 0.0 0.0 100.0
OR KLAMATH FALLS 2 40 1000.0 671.0 35666 86 44515 159 0.0 0.0 79.4

OR KLAMATH FALLS 22 33 50.0 656.0 7845 56 6265 55 0.0 0.0 100.0
OR KLAMATH FALLS 31 29 50.0 691.0 5471 55 4555 54 0.0 0.0 100.0
OR LA GRANDE 13 5 1.0 787.0 21321 76 14506 39 0.9 0.2 100.0
OR MEDFORD 5 15 664.3 823.0 38563 341 44981 370 0.0 0.0 85.7
OR MEDFORD 8 42 550.4 818.0 31908 308 32810 322 0.0 0.0 95.5

OR MEDFORD 10 35 309.7 1009.0 33858 276 34402 277 0.0 0.0 97.5
OR MEDFORD 12 38 510.0 823.0 32605 310 31335 314 0.0 0.0 98.7
OR MEDFORD 26 27 50.0 428.0 6395 161 5790 151 0.0 0.0 100.0
OR PENDLETON 11 8 22.0 472.0 30046 267 28921 260 0.1 0.0 99.2

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-31

OR PORTLAND 2 43 1000.0 475.0 30189 1998 35413 2000 0.0 0.0 84.8

OR PORTLAND 6 40 1000.0 533.0 30619 1892 36086 2002 0.0 0.0 84.5
OR PORTLAND 8 46 1000.0 539.0 29454 1981 27469 1845 0.4 0.0 98.0
OR PORTLAND 10 27 675.5 530.0 29878 1962 28520 1882 0.0 0.0 99.8
OR PORTLAND 12 30 735.3 543.0 30042 1959 28256 1882 0.0 0.0 99.8
OR PORTLAND 24 45 160.7 463.0 17258 1710 17370 1762 0.5 0.1 95.0

OR ROSEBURG 4 19 50.0 305.0 10683 87 12503 98 0.0 0.0 85.4
OR ROSEBURG 36 18 50.0 211.0 3812 69 2997 62 0.0 0.0 98.8
OR ROSEBURG 46 45 50.0 109.0 2111 65 1700 60 0.7 0.4 100.0
OR SALEM 22 20 54.6 363.0 18188 1839 16795 1405 0.0 0.0 100.0
OR SALEM 32 33 256.8 544.0 24262 1922 23053 1826 0.4 1.1 100.0

PA ALLENTOWN 39 62 50.0 302.0 11219 2237 11343 2543 5.5 11.9 96.2
PA ALLENTOWN 69 46 50.0 313.0 11087 2075 9892 1919 2.5 7.8 99.6
PA ALTOONA 10 32 1000.0 338.0 21871 796 20969 764 0.0 0.0 98.1
PA ALTOONA 23 24 50.0 324.0 7008 344 5674 289 0.6 0.0 100.0
PA ALTOONA 47 46 50.0 308.0 12472 576 11515 530 1.5 0.3 100.0

PA BETHLEHEM 60 59 67.4 284.0 10914 3323 10389 2283 0.9 2.6 95.6
PA CLEARFIELD 3 15 1000.0 268.0 27149 731 25059 691 0.0 0.0 97.3
PA ERIE 12 52 1000.0 305.0 27852 731 24477 671 0.0 0.0 100.0
PA ERIE 24 58 50.0 290.0 13453 464 13321 456 0.0 0.0 99.8
PA ERIE 35 16 50.0 287.0 11280 432 11012 422 0.3 0.3 100.0

PA ERIE 54 50 50.0 268.0 13301 442 13006 426 0.1 0.1 100.0
PA ERIE 66 22 50.0 271.0 10828 414 10264 396 0.0 0.0 100.0
PA GREENSBURG 40 50 50.0 299.0 13058 2424 13820 2528 1.2 3.1 92.4
PA HARRISBURG 21 4 1.0 372.0 17633 1864 16062 1741 3.0 3.3 96.2
PA HARRISBURG 27 57 115.5 346.0 13200 1309 15276 1653 9.4 7.1 85.3

PA HARRISBURG 33 36 50.0 427.0 16220 1774 16987 1804 3.3 1.9 92.8
PA HAZLETON 56 9 3.2 329.0 11237 794 8230 489 1.9 0.6 99.7
PA JOHNSTOWN 6 34 1000.0 341.0 27271 2717 27752 2648 0.0 0.0 94.3
PA JOHNSTOWN 8 29 662.0 368.0 21527 2628 18655 2234 0.0 0.0 99.3
PA JOHNSTOWN 19 30 162.1 325.0 17170 2422 16346 2044 0.3 0.4 97.4

PA LANCASTER 8 58 382.7 415.0 21401 2864 21703 2785 1.3 1.1 94.0
PA LANCASTER 15 23 50.0 415.0 17230 2072 17386 2079 9.7 7.5 95.0
PA PHILADELPHIA 3 26 1000.0 305.0 31386 9263 25543 7578 0.0 0.0 98.9
PA PHILADELPHIA 6 64 1000.0 332.0 30479 9176 27031 7747 0.0 0.0 97.3
PA PHILADELPHIA 10 67 791.8 354.0 25161 8072 23491 7190 0.4 0.3 95.5

PA PHILADELPHIA 17 54 172.0 320.0 18786 6675 19964 6768 0.4 0.4 92.8
PA PHILADELPHIA 29 42 273.3 347.0 22158 7212 23279 7499 15.2 10.0 92.7
PA PHILADELPHIA 35 34 50.0 284.0 11498 5617 11619 5690 1.1 1.6 97.5
PA PHILADELPHIA 57 32 108.6 353.0 16275 6365 15698 6210 2.7 0.7 99.1
PA PITTSBURGH 2 25 1000.0 302.0 28831 3488 26900 3339 7.7 5.2 97.3

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-32

PA PITTSBURGH 4 51 1000.0 293.0 27941 3209 24960 3089 0.0 0.0 97.0
PA PITTSBURGH 11 48 1000.0 302.0 26332 3429 23126 3090 0.0 0.0 99.9
PA PITTSBURGH 13 38 1000.0 210.0 23083 3079 20243 2892 1.0 0.3 100.0
PA PITTSBURGH 16 26 50.0 215.0 11220 2353 12154 2493 1.1 0.2 90.5
PA PITTSBURGH 22 42 330.8 280.0 15791 2649 14380 2580 0.6 0.4 98.4

PA PITTSBURGH 53 43 51.9 312.0 16273 2744 16057 2729 3.3 1.6 99.0
PA READING 51 25 120.0 395.0 14707 3607 16585 5176 5.1 5.0 84.9
PA RED LION 49 30 50.0 177.0 9595 1498 8685 1319 5.6 7.2 99.1
PA SCRANTON 16 49 73.5 506.0 18628 1383 18311 1353 0.4 0.5 97.6
PA SCRANTON 22 13 4.3 505.0 22657 1671 21186 1555 1.4 1.5 97.4

PA SCRANTON 38 31 50.0 385.0 14891 855 13968 817 6.0 3.2 98.8
PA SCRANTON 44 41 50.0 509.0 15873 1209 14479 1057 3.4 6.1 99.0
PA SCRANTON 64 32 50.0 374.0 3270 481 2498 441 4.2 0.4 100.0
PA WILKES-BARRE 28 11 3.7 509.0 22448 1642 21831 1618 6.7 9.6 95.8
PA WILLIAMSPORT 53 29 50.0 222.0 3514 156 2437 121 0.0 0.0 100.0

PA YORK 43 47 225.5 417.0 18468 2298 18552 2529 7.3 12.6 96.1
RI BLOCK ISLAND 69 17 50.0 213.0 11722 1628 11291 1552 0.0 0.0 100.0
RI PROVIDENCE 10 51 1000.0 305.0 27786 6170 23550 5267 11.2 3.0 100.0
RI PROVIDENCE 12 13 15.3 305.0 26516 5943 25661 5488 8.4 2.5 99.2
RI PROVIDENCE 36 21 50.0 182.0 10571 2351 11133 2569 8.0 3.2 93.6

RI PROVIDENCE 64 54 92.6 315.0 14609 3667 13709 2800 0.0 0.0 99.6
SC ALLENDALE 14 33 50.0 244.0 13632 364 13573 358 1.3 2.0 99.8
SC ANDERSON 40 14 50.0 311.0 15464 1025 14654 984 0.1 0.0 99.5
SC BEAUFORT 16 44 50.0 390.0 19731 670 19643 670 1.2 0.9 100.0
SC CHARLESTON 2 59 1000.0 594.0 50697 985 45904 819 0.0 0.0 100.0

SC CHARLESTON 4 53 1000.0 597.0 51379 974 41971 713 0.0 0.0 100.0
SC CHARLESTON 5 52 1000.0 597.0 51423 987 46921 835 0.0 0.0 100.0
SC CHARLESTON 7 49 1000.0 564.0 33353 825 30920 757 0.0 0.0 100.0
SC CHARLESTON 24 40 329.2 542.0 29291 697 27779 655 0.0 0.0 100.0
SC CHARLESTON 36 35 97.7 256.0 14028 502 14020 502 0.0 0.0 100.0

SC COLUMBIA 10 41 874.0 472.0 36808 1452 33424 1229 0.8 0.2 96.9
SC COLUMBIA 19 17 232.0 533.0 28744 1051 27875 1020 0.2 0.0 99.4
SC COLUMBIA 25 8 3.2 253.0 16297 769 15619 757 14.0 5.1 97.1
SC COLUMBIA 35 32 50.0 314.0 14227 726 14039 721 9.8 4.2 99.8
SC COLUMBIA 57 48 109.7 193.0 13082 714 13074 714 20.3 6.4 99.9

SC CONWAY 23 58 85.1 250.0 16081 450 15408 427 0.5 0.3 100.0
SC FLORENCE 13 56 1000.0 594.0 43246 1416 38937 1320 0.0 0.0 100.0
SC FLORENCE 15 16 50.0 594.0 29016 1066 28884 1054 2.7 2.6 99.8
SC FLORENCE 21 20 73.8 567.0 22692 787 22073 775 0.1 0.1 99.9
SC FLORENCE 33 45 50.0 241.0 12380 382 12120 379 1.0 0.6 100.0

SC GREENVILLE 4 59 1000.0 610.0 41044 1886 39428 1774 0.0 0.0 92.0
SC GREENVILLE 16 35 50.0 351.0 16128 1098 16413 1105 0.3 0.1 97.2

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-33

SC GREENVILLE 29 9 5.1 392.0 18622 1164 19313 1191 0.5 0.3 92.9
SC GREENWOOD 38 18 50.0 235.0 14183 772 14390 764 0.4 0.4 97.9
SC HARDEEVILLE 28 27 226.7 457.0 24859 570 24815 568 0.2 0.0 100.0

SC MYRTLE BEACH 43 18 124.6 463.0 25516 758 25592 760 0.0 0.1 99.7
SC ROCK HILL 30 15 50.0 210.0 11306 1017 11334 1006 6.5 6.5 95.6
SC ROCK HILL 55 39 147.1 570.0 30046 2244 29164 2209 6.1 3.8 99.6
SC SPARTANBURG 7 53 1000.0 610.0 38918 2224 38650 2204 0.0 0.0 97.5
SC SPARTANBURG 49 43 50.0 296.0 15798 1060 15059 977 2.7 1.7 99.9

SC SUMTER 27 28 50.0 354.0 17101 715 16471 529 3.2 1.2 100.0
SC SUMTER 63 38 50.0 165.0 2186 116 2118 115 0.0 0.0 100.0
SD ABERDEEN 9 28 672.0 427.0 34180 131 28565 112 0.0 0.0 100.0
SD ABERDEEN 16 17 50.0 357.0 20455 75 20039 71 0.0 0.0 100.0
SD BROOKINGS 8 18 801.6 229.0 24013 139 20117 127 0.7 2.6 100.0

SD EAGLE BUTTE 13 25 660.8 518.0 39363 20 34778 17 0.0 0.0 100.0
SD FLORENCE 3 25 1000.0 512.0 44498 192 44067 198 0.0 0.0 97.0
SD HURON 12 22 979.2 259.0 25074 80 21367 69 0.0 0.0 99.3
SD LEAD 5 29 1000.0 564.0 42705 145 43909 149 0.0 0.0 94.1
SD LEAD 11 30 793.0 576.0 40395 145 38672 144 0.0 0.0 99.7

SD LOWRY 11 15 368.5 317.0 27749 29 21318 24 0.0 0.0 100.0
SD MARTIN 8 23 1000.0 265.0 25911 29 23533 27 0.0 0.0 100.0
SD MITCHELL 5 26 1000.0 460.0 40741 373 38297 340 0.0 0.0 96.5
SD PIERRE 4 19 1000.0 378.0 36571 51 32608 46 0.0 0.0 99.9
SD PIERRE 10 21 586.1 488.0 35323 58 32008 55 0.0 0.0 99.3

SD RAPID CITY 3 22 1000.0 201.0 23926 126 23814 128 0.0 0.0 95.6
SD RAPID CITY 7 18 945.5 204.0 20618 122 18203 118 0.0 0.0 99.9
SD RAPID CITY 9 26 76.3 202.0 13922 106 13113 106 0.0 0.0 99.4
SD RAPID CITY 15 16 50.0 155.0 10537 103 10141 98 3.5 0.3 100.0
SD RELIANCE 6 14 1000.0 338.0 34748 59 32119 56 0.0 0.0 99.6

SD SIOUX FALLS 11 32 819.1 610.0 43499 531 34181 412 0.0 0.0 100.0
SD SIOUX FALLS 13 29 769.2 610.0 41744 447 35241 417 0.0 0.0 98.1
SD SIOUX FALLS 17 7 3.2 151.0 6670 160 6618 159 2.6 3.5 100.0
SD SIOUX FALLS 23 24 50.0 54.0 1623 122 1623 122 0.2 0.0 100.0
SD SIOUX FALLS 36 40 50.0 293.0 15246 228 15226 228 1.5 0.9 99.9

SD SIOUX FALLS 46 47 154.0 607.0 32796 387 31976 377 0.0 0.0 100.0
SD VERMILLION 2 34 1000.0 232.0 29218 441 28686 434 0.0 0.0 99.8
TN CHATTANOOGA 3 55 1000.0 320.0 26184 1033 27338 1025 0.0 0.0 90.3
TN CHATTANOOGA 9 35 1000.0 317.0 24577 993 21972 892 0.0 0.0 99.7
TN CHATTANOOGA 12 47 1000.0 384.0 27223 1041 25944 1001 0.0 0.0 98.0

TN CHATTANOOGA 45 29 50.0 329.0 15572 752 14511 722 0.8 1.0 100.0
TN CHATTANOOGA 61 40 127.3 370.0 13957 723 13584 702 0.0 0.0 99.0
TN CLEVELAND 53 42 50.0 356.0 11706 709 11072 686 2.8 2.2 99.9
TN COOKEVILLE 22 52 73.5 425.0 19872 346 19688 347 1.6 1.7 99.6

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-34

TN COOKEVILLE 28 36 50.0 279.0 10675 200 9879 192 4.3 2.8 100.0

TN CROSSVILLE 20 50 355.9 738.0 34644 1251 33955 1230 0.2 0.1 99.3
TN GREENEVILLE 39 38 129.8 802.0 20934 1058 19728 970 1.3 1.0 99.7
TN HENDERSONVILLE 50 51 140.6 235.0 11900 996 11660 966 4.2 1.9 99.6
TN JACKSON 7 43 920.0 323.0 29202 565 25511 510 0.0 0.0 100.0
TN JACKSON 16 39 336.3 322.0 20258 451 20105 449 0.9 0.5 99.8

TN JELLICO 54 23 50.0 395.0 4856 221 3759 163 0.0 0.0 100.0
TN JOHNSON CITY 11 58 980.9 707.0 29717 1064 29358 1028 0.0 0.0 95.5
TN KINGSPORT 19 27 54.3 707.0 18226 695 18524 709 0.4 0.2 96.2
TN KNOXVILLE 6 26 1000.0 454.0 32436 1194 33026 1181 0.0 0.0 92.2
TN KNOXVILLE 8 30 663.5 382.0 19804 936 19888 941 0.0 0.0 95.0

TN KNOXVILLE 10 31 767.9 546.0 32432 1194 29785 1101 3.0 1.7 98.9
TN KNOXVILLE 15 17 92.1 513.0 19946 930 19520 922 0.6 0.3 99.8
TN KNOXVILLE 43 34 50.3 351.0 13921 812 13576 800 2.0 2.7 99.5
TN LEBANON 66 44 50.0 161.0 8926 919 8313 866 0.0 0.0 100.0
TN LEXINGTON 11 47 1000.0 195.0 23549 474 20401 417 0.0 0.0 100.0

TN MEMPHIS 3 28 1000.0 305.0 33403 1443 24845 1287 0.0 0.0 99.9
TN MEMPHIS 5 52 1000.0 308.0 32952 1427 29582 1379 0.0 0.0 99.3
TN MEMPHIS 10 29 670.8 329.0 29711 1364 24952 1276 2.0 0.6 100.0
TN MEMPHIS 13 53 1000.0 308.0 28576 1343 25719 1304 0.0 0.0 100.0
TN MEMPHIS 24 25 111.4 308.0 20834 1195 20718 1193 0.0 0.0 100.0

TN MEMPHIS 30 31 207.6 305.0 17506 1124 17330 1123 0.7 0.2 99.9
TN MEMPHIS 50 51 50.0 315.0 14801 1118 15581 1129 0.4 0.1 94.6
TN MURFREESBORO 39 38 183.2 250.0 15043 1090 14421 1066 3.5 2.5 100.0
TN NASHVILLE 2 27 1000.0 411.0 37573 1658 32297 1472 0.0 0.0 99.5
TN NASHVILLE 4 10 39.7 434.0 36718 1612 34521 1561 0.0 0.0 98.4

TN NASHVILLE 5 56 1000.0 425.0 37265 1656 33627 1569 0.0 0.0 99.0
TN NASHVILLE 8 46 936.5 390.0 31972 1497 28879 1420 0.0 0.0 100.0
TN NASHVILLE 17 15 121.8 354.0 23686 1338 23718 1337 1.3 0.5 99.2
TN NASHVILLE 30 21 183.0 430.0 23658 1364 23658 1364 1.9 2.6 98.5
TN NASHVILLE 58 23 52.6 240.0 13345 1075 13084 1067 4.2 3.6 100.0

TN SNEEDVILLE 2 41 1000.0 536.0 36323 1629 38851 1659 0.0 0.0 90.1
TX ABILENE 9 29 1000.0 259.0 26409 221 19985 205 4.5 3.3 100.0
TX ABILENE 32 24 50.0 287.0 17234 182 17206 182 0.7 0.2 100.0
TX ALVIN 67 36 107.6 543.0 19402 3615 22591 3738 0.1 0.0 85.9
TX AMARILLO 2 21 1000.0 401.0 38166 317 36338 310 0.0 0.0 99.9

TX AMARILLO 4 19 1000.0 433.0 40439 325 39077 324 0.0 0.0 100.0
TX AMARILLO 7 23 631.8 518.0 38673 315 35708 316 0.0 0.0 99.2
TX AMARILLO 10 9 20.8 466.0 36500 313 33165 304 0.0 0.0 100.0
TX AMARILLO 14 15 50.0 464.0 24095 285 23951 285 0.0 0.0 100.0
TX ARLINGTON 68 42 105.6 360.0 14497 3771 17975 3879 0.0 0.0 80.5

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-35

TX AUSTIN 7 56 1000.0 384.0 30828 1245 30089 1269 0.0 0.0 97.1
TX AUSTIN 18 22 66.7 335.0 18312 904 18352 904 4.3 0.8 98.8
TX AUSTIN 24 33 81.4 387.0 22472 997 20626 965 1.7 0.2 100.0
TX AUSTIN 36 21 158.2 374.0 25028 1084 23977 1044 0.1 0.0 99.9
TX AUSTIN 42 43 82.7 393.0 17588 911 16501 878 0.6 0.0 99.8

TX AUSTIN 54 49 177.6 374.0 21850 948 21914 1005 6.2 6.6 93.2
TX BAYTOWN 57 41 144.4 585.0 26201 3625 26197 3625 0.0 0.0 100.0
TX BEAUMONT 6 21 1000.0 293.0 32847 702 28386 640 0.0 0.0 100.0
TX BEAUMONT 12 50 1000.0 305.0 26741 650 23716 603 0.0 0.0 100.0
TX BEAUMONT 34 33 50.0 312.0 13852 541 13852 541 0.0 0.0 100.0

TX BELTON 46 47 50.0 384.0 15417 611 14824 547 1.3 0.3 100.0
TX BIG SPRING 4 33 136.0 116.0 12023 55 11902 55 0.0 0.0 99.9
TX BROWNSVILLE 23 24 100.0 445.0 19570 667 19566 667 0.0 0.0 100.0
TX BRYAN 3 59 1000.0 515.0 42756 2830 30202 522 0.0 0.0 100.0
TX BRYAN 28 29 50.0 220.0 12694 224 12742 224 0.4 0.1 99.6

TX COLLEGE STATION 15 12 3.2 119.0 4071 137 4071 137 0.0 0.0 100.0
TX CONROE 49 5 1.0 359.0 15427 3326 13430 2266 0.1 0.0 99.7
TX CONROE 55 42 155.3 570.0 31654 3838 31975 3838 3.5 0.3 98.5
TX CORPUS CHRISTI 3 47 1000.0 262.0 31435 490 30486 488 0.0 0.0 100.0
TX CORPUS CHRISTI 6 50 1000.0 291.0 28932 493 28236 490 0.0 0.0 100.0

TX CORPUS CHRISTI 10 18 631.2 287.0 27969 493 27637 491 0.0 0.0 100.0
TX CORPUS CHRISTI 16 23 50.0 296.0 15085 447 15085 447 0.0 0.0 100.0
TX CORPUS CHRISTI 28 27 50.0 232.0 10892 419 10892 419 0.0 0.0 100.0
TX DALLAS 4 35 1000.0 511.0 45408 4395 40690 4278 0.0 0.0 100.0
TX DALLAS 8 9 21.5 512.0 38703 4202 35954 4161 0.0 0.0 99.9

TX DALLAS 13 14 484.6 469.0 37811 4200 34201 4145 0.0 0.0 100.0
TX DALLAS 27 36 280.2 515.0 26874 4049 27151 4058 2.0 0.2 98.6
TX DALLAS 33 32 218.7 518.0 26899 4047 26714 4044 0.1 0.0 99.8
TX DALLAS 39 40 221.3 512.0 31240 4093 31248 4095 0.6 0.0 99.0
TX DALLAS 58 45 154.3 438.0 21176 3939 21140 3939 0.0 0.0 99.7

TX DECATUR 29 30 99.3 160.0 12473 3741 11916 3713 1.1 0.1 99.9
TX DEL RIO 10 28 1000.0 100.0 7805 47 7493 47 0.0 0.0 100.0
TX DENTON 2 43 1000.0 412.0 38925 4212 36831 4176 0.0 0.0 99.8
TX EAGLE PASS 16 18 50.0 85.0 2385 36 2385 36 0.0 0.0 100.0
TX EL PASO 4 18 1000.0 475.0 39024 722 39212 722 0.0 0.0 98.3

TX EL PASO 7 17 1000.0 265.0 22864 721 23481 722 0.0 0.0 91.1
TX EL PASO 9 16 650.3 582.0 40320 724 37215 723 0.0 0.0 99.9
TX EL PASO 13 30 1000.0 265.0 23268 720 21850 720 0.0 0.0 100.0
TX EL PASO 14 15 50.0 604.0 21194 719 19668 720 0.1 0.1 98.5
TX EL PASO 26 25 71.0 457.0 16234 717 16029 717 0.0 0.0 99.8

TX EL PASO 38 39 50.0 557.0 8401 628 7981 628 0.2 0.0 100.0
TX EL PASO 65 51 50.0 557.0 15868 703 15091 703 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-36

TX FORT WORTH 5 41 1000.0 514.0 45441 4404 39610 4227 0.0 0.0 100.0
TX FORT WORTH 11 19 552.2 509.0 39460 4217 34825 4150 1.0 0.1 100.0
TX FORT WORTH 21 18 220.0 503.0 26985 4045 27744 4053 0.9 0.1 97.1

TX FORT WORTH 52 51 172.9 328.0 14497 3809 14188 3802 0.0 0.0 99.9
TX GALVESTON 22 23 246.6 566.0 30569 3689 30801 3696 0.0 0.0 99.2
TX GALVESTON 48 47 168.1 358.0 18400 3461 18133 3350 0.0 0.0 99.8
TX GARLAND 23 24 172.9 348.0 12957 3159 12589 3047 1.7 0.4 100.0
TX GREENVILLE 47 46 50.0 155.0 2533 70 2533 70 0.0 0.0 100.0

TX HARLINGEN 4 31 1000.0 396.0 38632 687 36762 686 0.0 0.0 100.0
TX HARLINGEN 44 34 50.0 296.0 13869 657 13869 657 0.0 0.0 100.0
TX HARLINGEN 60 38 50.0 372.0 14082 661 14082 661 0.0 0.0 100.0
TX HOUSTON 2 35 1000.0 588.0 50318 3934 44930 3865 0.0 0.0 100.0
TX HOUSTON 8 9 8.4 564.0 36969 3852 37240 3850 0.3 0.0 98.4

TX HOUSTON 11 31 785.4 570.0 44534 3901 42875 3879 0.0 0.0 100.0
TX HOUSTON 13 32 796.8 588.0 44297 3900 41721 3870 0.0 0.0 100.0
TX HOUSTON 14 24 277.1 438.0 25772 3782 25619 3781 0.1 0.0 100.0
TX HOUSTON 20 19 239.0 552.0 27880 3788 27863 3788 0.6 0.1 100.0
TX HOUSTON 26 27 239.1 594.0 31352 3825 31101 3816 0.4 0.1 100.0

TX HOUSTON 39 38 208.4 594.0 27711 3779 27530 3776 0.0 0.0 100.0
TX HOUSTON 61 44 122.2 429.0 20486 3695 20482 3695 0.0 0.0 100.0
TX IRVING 49 48 181.4 365.0 19464 3910 19323 3907 0.5 0.2 100.0
TX JACKSONVILLE 56 22 101.2 482.0 19968 553 19872 552 2.3 2.7 99.9
TX KATY 51 52 70.9 500.0 20118 3688 20050 3687 0.0 0.0 100.0

TX KERRVILLE 35 32 207.4 536.0 23092 1416 22701 1411 1.6 1.4 99.8
TX KILLEEN 62 23 50.0 408.0 16884 540 16864 540 0.0 0.0 99.4
TX LAKE DALLAS 55 54 70.7 142.0 10413 3602 10253 3565 0.0 0.0 100.0
TX LAREDO 8 15 526.4 312.0 26393 140 25684 137 0.0 0.0 99.9
TX LAREDO 13 14 143.5 280.0 19978 143 20347 143 8.6 5.3 95.8

TX LAREDO 27 19 81.0 67.0 6996 132 6972 132 0.0 0.0 100.0
TX LLANO 14 27 174.1 269.0 18908 236 17301 119 6.9 4.9 99.9
TX LONGVIEW 51 52 169.0 381.0 17537 536 17275 521 0.6 0.4 99.7
TX LUBBOCK 5 39 1000.0 226.0 28414 364 28269 364 0.0 0.0 99.8
TX LUBBOCK 11 43 1000.0 232.0 25326 351 24403 349 1.8 0.3 100.0

TX LUBBOCK 13 38 1000.0 268.0 25086 342 24059 342 0.0 0.0 100.0
TX LUBBOCK 16 25 50.0 83.0 5191 235 5179 235 0.3 0.0 100.0
TX LUBBOCK 28 27 52.7 256.0 16287 300 16194 300 1.3 0.0 100.0
TX LUBBOCK 34 35 121.0 256.0 14190 295 14980 295 0.0 0.0 94.5
TX LUFKIN 9 43 813.3 204.0 17819 221 16010 206 8.8 10.0 99.7

TX MCALLEN 48 46 80.1 288.0 14991 658 14959 656 0.0 0.0 100.0
TX MIDLAND 2 26 1000.0 323.0 34576 345 33060 341 0.0 0.0 100.0
TX NACOGDOCHES 19 18 50.0 222.0 8477 141 8445 140 6.7 3.1 100.0
TX ODESSA 7 31 1000.0 226.0 25478 279 25006 278 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-37

TX ODESSA 9 15 486.4 387.0 33018 325 29562 297 0.0 0.0 100.0

TX ODESSA 24 23 99.8 335.0 18882 289 18874 289 0.8 0.0 100.0
TX ODESSA 36 22 50.0 88.0 4555 225 4823 225 0.0 0.0 94.4
TX ODESSA 42 43 50.0 146.0 7035 243 7435 243 0.0 0.0 94.6
TX PORT ARTHUR 4 40 1000.0 360.0 36385 778 32998 763 0.0 0.0 99.7
TX RIO GRANDE CITY 40 20 50.0 113.0 10336 106 10328 106 0.0 0.0 100.0

TX ROSENBERG 45 46 65.7 439.0 19437 3656 19380 3655 0.0 0.0 100.0
TX SAN ANGELO 3 16 204.5 183.0 17390 120 16339 119 0.0 0.0 100.0
TX SAN ANGELO 6 19 1000.0 277.0 30653 140 26403 127 0.0 0.0 99.5
TX SAN ANGELO 8 11 18.8 442.0 32951 154 29799 148 0.0 0.0 99.4
TX SAN ANTONIO 4 58 1000.0 451.0 40688 1703 37111 1591 0.0 0.0 99.4

TX SAN ANTONIO 5 55 1000.0 424.0 37732 1587 36112 1588 0.0 0.0 97.5
TX SAN ANTONIO 9 20 827.3 283.0 26936 1510 25660 1499 0.6 0.3 99.6
TX SAN ANTONIO 12 48 989.1 451.0 35839 1572 34879 1571 0.5 0.4 99.0
TX SAN ANTONIO 23 16 50.0 261.0 11425 1363 11306 1362 1.2 0.2 99.9
TX SAN ANTONIO 29 30 231.8 443.0 23843 1505 23364 1497 0.3 0.1 100.0

TX SAN ANTONIO 41 39 196.8 432.0 22602 1488 22090 1466 0.0 0.0 100.0
TX SAN ANTONIO 60 38 125.6 456.0 19327 1465 18560 1454 0.0 0.0 100.0
TX SHERMAN 12 20 394.0 543.0 38698 684 29746 384 0.0 0.0 100.0
TX SNYDER 17 10 3.2 135.0 5587 21 5431 21 0.0 0.0 99.9
TX SWEETWATER 12 20 560.8 427.0 32329 238 29841 233 2.7 0.6 97.4

TX TEMPLE 6 50 1000.0 573.0 47381 1090 35310 971 0.0 0.0 99.2
TX TEXARKANA 6 15 1000.0 482.0 43756 1018 32460 884 0.0 0.0 100.0
TX TYLER 7 38 1000.0 302.0 28271 703 23380 619 0.0 0.0 100.0
TX VICTORIA 19 34 50.0 149.0 7797 117 7797 117 0.1 0.0 100.0
TX VICTORIA 25 15 52.3 311.0 16145 165 16084 164 0.0 0.0 100.0

TX WACO 10 53 732.0 552.0 39010 853 35434 811 0.0 0.0 99.9
TX WACO 25 26 234.7 558.0 28933 716 26263 595 0.0 0.0 100.0
TX WACO 34 20 50.0 155.0 4781 201 4721 201 0.1 0.0 100.0
TX WACO 44 57 200.2 552.0 22375 599 22407 608 0.7 0.0 98.9
TX WESLACO 5 13 40.0 290.0 32933 672 31728 675 0.0 0.0 99.7

TX WICHITA FALLS 3 28 1000.0 305.0 33377 388 30557 369 0.0 0.0 100.0
TX WICHITA FALLS 6 22 1000.0 311.0 32101 367 28057 358 0.0 0.0 94.2
TX WICHITA FALLS 18 15 96.3 329.0 17791 320 17915 320 2.4 1.0 99.3
UT CEDAR CITY 4 14 365.6 836.0 36597 75 40743 86 0.0 0.0 88.8
UT OGDEN 9 34 304.0 893.0 20702 1368 21568 1375 0.2 0.0 95.4

UT OGDEN 30 29 60.3 1190.0 22509 1371 21299 1358 0.0 0.0 99.5
UT PROVO 11 39 402.8 896.0 23981 1360 24644 1359 0.0 0.0 94.9
UT PROVO 16 17 253.0 57.0 8179 329 7461 295 0.0 0.0 100.0
UT SALT LAKE CITY 2 35 737.0 933.0 33667 1402 44486 1484 0.0 0.0 75.2
UT SALT LAKE CITY 4 40 529.6 1180.0 34890 1401 44280 1479 0.0 0.0 77.1

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-38

UT SALT LAKE CITY 5 38 539.4 1152.0 35596 1407 47582 1468 0.0 0.0 74.8
UT SALT LAKE CITY 7 42 430.5 924.0 29562 1392 30768 1397 0.1 0.0 95.9
UT SALT LAKE CITY 13 28 190.6 1116.0 21249 1385 19545 1356 0.0 0.0 96.5
UT SALT LAKE CITY 14 27 84.2 1181.0 28260 1384 26587 1374 0.1 0.0 99.7
UT ST. GEORGE 12 9 3.2 42.0 1767 43 1631 41 0.0 0.0 100.0

VA ARLINGTON 14 15 90.2 173.0 14889 5804 15213 5853 4.8 0.8 97.5
VA ASHLAND 65 47 50.0 262.0 11365 925 10517 908 0.0 0.0 100.0
VA BRISTOL 5 28 1000.0 680.0 36741 1255 38646 1387 0.0 0.0 89.7
VA CHARLOTTESVILLE 29 32 234.1 363.0 20632 651 20736 649 2.5 4.9 95.6
VA CHARLOTTESVILLE 41 14 50.0 352.0 8353 227 7661 205 2.0 0.7 99.8

VA DANVILLE 24 41 50.0 107.0 5695 306 5650 296 5.5 3.0 99.4
VA FAIRFAX 56 57 50.0 215.0 11753 4371 11068 4071 3.9 2.0 98.8
VA FRONT ROYAL 42 21 50.0 398.0 7856 243 6366 225 2.7 1.8 100.0
VA GOLDVEIN 53 30 50.0 229.0 14199 3791 13042 2821 1.1 0.2 99.9
VA GRUNDY 68 49 50.0 763.0 14722 612 13657 575 0.0 0.0 99.9

VA HAMPTON 13 41 923.2 301.0 28338 1715 23151 1590 0.0 0.0 100.0
VA HAMPTON-NORFOLK 15 16 113.5 294.0 17265 1537 17265 1537 0.5 0.0 100.0
VA HARRISONBURG 3 49 95.2 646.0 16415 443 20828 532 1.6 0.4 75.5
VA LYNCHBURG 13 56 1000.0 625.0 33092 1044 26866 836 0.0 0.0 97.7
VA LYNCHBURG 21 20 186.3 500.0 18430 642 18438 627 1.1 5.3 95.9

VA MANASSAS 66 43 68.5 168.0 12144 3867 12814 4000 0.1 0.0 93.8
VA MARION 52 42 50.0 445.0 11661 316 9959 265 0.9 0.5 99.9
VA NORFOLK 3 58 1000.0 299.0 33646 1832 26137 1739 0.0 0.0 100.0
VA NORFOLK 33 38 226.8 277.0 14070 1498 14074 1498 0.0 0.0 100.0
VA NORFOLK 49 46 50.0 155.0 6111 1349 6111 1349 0.0 0.0 100.0

VA NORTON 47 32 50.0 591.0 18409 750 15776 624 1.1 0.6 100.0
VA PETERSBURG 8 22 520.7 320.0 27478 1244 24875 1178 0.0 0.0 99.6
VA PORTSMOUTH 10 31 729.0 302.0 28891 1778 26971 1652 13.8 3.4 100.0
VA PORTSMOUTH 27 19 60.4 296.0 18588 1563 18925 1566 0.4 0.1 98.2
VA RICHMOND 6 25 1000.0 256.0 31166 1473 26888 1361 0.0 0.0 99.6

VA RICHMOND 12 54 1000.0 241.0 25977 1257 20983 1103 0.0 0.0 99.7
VA RICHMOND 23 24 108.8 327.0 21675 1104 21868 1106 0.0 0.0 99.0
VA RICHMOND 35 26 67.8 384.0 22035 1068 22414 1089 7.2 3.5 96.5
VA RICHMOND 57 44 50.0 293.0 13908 945 13872 945 2.8 0.4 100.0
VA ROANOKE 7 18 605.0 610.0 37673 1237 33927 1131 0.0 0.0 99.6

VA ROANOKE 10 30 773.7 610.0 33596 1141 31364 1092 0.1 0.1 97.5
VA ROANOKE 15 3 1.0 634.0 25760 930 20742 827 1.4 1.0 99.2
VA ROANOKE 27 17 88.7 607.0 19044 818 18536 815 3.4 2.8 95.1
VA ROANOKE 38 36 50.0 616.0 14302 649 13842 640 2.6 1.6 99.4
VA STAUNTON 51 11 3.2 680.0 7437 249 6357 220 1.3 0.5 100.0

VA VIRGINIA BEACH 43 29 133.3 261.0 18835 1572 18847 1573 0.0 0.0 99.9
VT BURLINGTON 3 53 817.0 835.0 40609 564 39340 592 0.0 0.0 91.9

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-39

VT BURLINGTON 22 16 50.0 835.0 27349 485 24512 444 0.3 0.2 99.9
VT BURLINGTON 33 32 50.0 815.0 24890 447 23364 428 0.6 0.3 100.0
VT BURLINGTON 44 43 50.0 840.0 25178 453 23659 428 0.3 0.1 99.8

VT HARTFORD 31 25 72.6 677.0 16298 365 15770 351 2.4 1.9 97.1
VT RUTLAND 28 56 50.0 429.0 10646 249 10054 243 0.0 0.0 100.0
VT ST. JOHNSBURY 20 18 50.0 592.0 17041 177 13973 146 0.6 0.3 100.0
VT WINDSOR 41 24 50.0 684.0 18661 458 16023 370 2.0 2.9 99.1
WA BELLEVUE 33 32 50.0 286.0 4020 1944 3539 1889 7.0 9.0 99.8

WA BELLEVUE 51 50 50.0 739.0 21493 2960 21087 2949 0.1 0.4 100.0
WA BELLINGHAM 12 35 612.2 722.0 39879 1034 37790 581 0.0 0.0 99.7
WA BELLINGHAM 24 19 50.0 676.0 6322 206 5934 193 0.0 0.0 100.0
WA CENTRALIA 15 19 50.0 347.0 12675 317 11570 297 1.3 2.3 97.0
WA EVERETT 16 31 290.6 239.0 15341 2878 14315 2789 0.2 0.0 99.4

WA KENNEWICK 42 44 50.0 390.0 14786 250 14141 238 0.0 0.0 100.0
WA PASCO 19 18 50.0 366.0 15893 242 15293 225 0.0 0.0 100.0
WA PULLMAN 10 17 189.6 408.0 25735 256 23762 208 0.0 0.0 99.9
WA RICHLAND 25 26 50.0 411.0 17257 267 16636 250 0.0 0.0 100.0
WA RICHLAND 31 38 50.0 370.0 6994 162 6483 158 0.0 0.0 100.0

WA SEATTLE 4 38 1000.0 247.0 26917 3048 28573 3061 0.0 0.0 93.9
WA SEATTLE 5 48 1000.0 250.0 27042 3052 27359 3034 0.0 0.0 94.5
WA SEATTLE 7 39 1000.0 250.0 23973 3014 23832 3015 0.0 0.0 98.6
WA SEATTLE 9 41 1000.0 252.0 22539 2947 23225 2982 0.0 0.0 92.7
WA SEATTLE 22 25 247.1 271.0 20306 2972 18838 2933 0.1 0.0 100.0

WA SEATTLE 45 44 50.0 287.0 4035 1885 3533 1818 1.6 1.6 100.0
WA SPOKANE 2 20 1000.0 671.0 44955 567 46495 549 0.0 0.0 93.8
WA SPOKANE 4 13 27.3 933.0 47131 538 49444 551 0.0 0.0 94.4
WA SPOKANE 6 15 1000.0 653.0 45136 562 45962 568 0.0 0.0 96.5
WA SPOKANE 7 39 945.6 558.0 35010 543 34472 518 0.0 0.0 98.7

WA SPOKANE 22 36 50.0 429.0 16529 434 15967 423 0.6 0.1 98.9
WA SPOKANE 28 30 95.4 601.0 26297 494 24953 477 0.2 2.7 100.0
WA TACOMA 11 36 772.7 363.0 27063 3031 25764 2978 0.0 0.0 99.6
WA TACOMA 13 18 602.8 610.0 34985 3160 31399 3038 0.0 0.0 98.7
WA TACOMA 20 14 135.4 491.0 21540 2985 20756 2893 0.8 0.4 99.9

WA TACOMA 28 27 50.0 232.0 11775 2542 11033 2456 1.3 5.4 99.6
WA TACOMA 56 42 152.4 570.0 26206 2943 25599 3046 0.1 0.2 99.1
WA VANCOUVER 49 48 107.7 527.0 17144 1772 16628 1743 0.0 0.0 99.9
WA WENATCHEE 27 46 50.0 424.0 10409 106 8623 101 0.0 0.0 100.0
WA YAKIMA 23 16 50.0 293.0 9705 196 8523 195 0.0 0.0 100.0

WA YAKIMA 29 33 50.0 296.0 9706 198 8783 198 0.0 0.0 100.0
WA YAKIMA 35 14 50.0 293.0 10411 199 8832 197 2.6 0.8 100.0
WA YAKIMA 47 21 50.0 280.0 9737 194 8382 193 0.0 0.0 100.0
WI APPLETON 32 59 50.0 336.0 17094 760 16889 750 0.0 0.0 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-40

WI CHIPPEWA FALLS 48 49 50.0 213.0 11489 233 11695 238 0.1 0.0 96.8

WI EAGLE RIVER 34 28 52.8 127.0 9995 70 10007 71 1.1 0.7 99.1
WI EAU CLAIRE 13 39 944.3 607.0 41500 711 37390 643 0.0 0.0 98.7
WI EAU CLAIRE 18 15 50.0 226.0 11397 231 11320 230 0.3 0.1 100.0
WI FOND DU LAC 68 44 122.7 506.0 26083 1986 26740 2424 0.1 1.6 96.3
WI GREEN BAY 2 23 1000.0 381.0 37771 1055 35158 1004 1.0 0.4 99.9

WI GREEN BAY 5 56 1000.0 341.0 35496 1037 33443 988 0.0 0.0 99.9
WI GREEN BAY 11 51 1000.0 384.0 33121 1007 31547 956 3.5 2.4 100.0
WI GREEN BAY 26 41 285.5 356.0 23465 924 23171 915 3.0 1.5 100.0
WI GREEN BAY 38 42 50.0 360.0 17370 729 17366 728 0.0 0.0 99.3
WI JANESVILLE 57 32 79.3 342.0 15937 1061 16225 1067 1.1 0.6 97.0

WI KENOSHA 55 40 97.2 144.0 11200 2080 10924 2040 0.4 0.1 100.0
WI LA CROSSE 8 53 1000.0 469.0 36877 681 29076 525 0.5 0.4 100.0
WI LA CROSSE 19 14 50.0 347.0 16453 300 15633 286 6.5 3.5 100.0
WI LA CROSSE 25 17 50.0 306.0 12633 250 11804 228 0.2 0.1 100.0
WI LA CROSSE 31 30 50.0 347.0 17544 310 16864 297 2.6 1.7 100.0

WI MADISON 3 50 380.2 469.0 30593 1315 25483 1060 2.7 6.4 99.8
WI MADISON 15 19 50.0 352.0 18214 816 17836 771 0.1 0.0 98.3
WI MADISON 21 20 50.0 453.0 21941 893 21768 888 2.0 1.3 98.7
WI MADISON 27 26 228.3 455.0 25909 1056 26561 1071 2.8 4.2 97.1
WI MADISON 47 11 3.2 450.0 19564 832 19310 822 1.1 1.4 98.4

WI MANITOWOC 16 19 50.0 129.0 3415 81 3415 81 1.5 0.7 100.0
WI MAYVILLE 52 43 50.0 120.0 2183 87 2155 85 1.3 0.8 100.0
WI MENOMONIE 28 27 50.0 346.0 17181 344 16347 319 0.2 0.0 100.0
WI MILWAUKEE 4 28 1000.0 305.0 33003 2715 24264 2170 0.0 0.0 98.8
WI MILWAUKEE 6 33 1000.0 305.0 33449 2801 22286 2072 0.0 0.0 99.9

WI MILWAUKEE 10 8 9.9 343.0 26703 2457 24134 2110 0.0 0.0 98.4
WI MILWAUKEE 12 34 832.8 305.0 29063 2570 22473 2066 0.0 0.0 100.0
WI MILWAUKEE 18 61 519.8 307.0 20074 2243 19192 2150 0.0 0.0 100.0
WI MILWAUKEE 24 25 111.2 313.0 17125 2087 17044 2071 0.8 0.2 99.7
WI MILWAUKEE 30 22 50.0 293.0 13307 1847 13315 1848 1.0 1.3 99.8

WI MILWAUKEE 36 35 59.6 283.0 13997 1854 14630 1875 1.3 0.8 95.7
WI MILWAUKEE 58 46 139.7 339.0 22271 2212 20629 2155 0.5 1.1 99.7
WI PARK FALLS 36 47 50.0 445.0 19939 106 19134 97 1.7 1.4 100.0
WI RACINE 49 48 176.4 303.0 17140 2103 16621 1997 0.9 0.3 100.0
WI RHINELANDER 12 16 510.5 506.0 39393 351 29821 251 0.0 0.0 100.0

WI SUPERIOR 6 19 1000.0 308.0 32476 286 28518 256 0.0 0.0 99.9
WI SURING 14 21 50.0 201.0 13334 541 13330 541 0.2 0.3 100.0
WI WAUSAU 7 40 836.0 369.0 30184 481 27045 431 0.0 0.0 97.2
WI WAUSAU 9 29 669.8 369.0 32021 491 25727 433 0.0 0.0 99.6
WI WAUSAU 20 24 50.0 300.0 17800 354 17796 354 1.3 0.6 99.8

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-41

WV BLUEFIELD 6 46 1000.0 372.0 24174 682 24693 690 0.0 0.0 93.3
WV BLUEFIELD 40 14 50.0 387.0 15497 461 12482 337 0.1 0.1 100.0
WV CHARLESTON 8 41 388.5 372.0 26064 929 24529 889 0.0 0.0 99.7
WV CHARLESTON 11 19 71.4 525.0 22981 846 20575 785 0.0 0.0 100.0
WV CHARLESTON 29 39 50.0 212.0 11145 513 10379 426 0.5 0.3 100.0

WV CLARKSBURG 12 52 1000.0 262.0 23066 589 21524 531 0.1 0.0 99.8
WV CLARKSBURG 46 28 50.0 244.0 8517 286 7660 251 3.9 2.7 100.0
WV GRANDVIEW 9 53 1000.0 305.0 23498 599 22111 545 0.0 0.0 97.1
WV HUNTINGTON 3 23 444.5 388.0 30090 1068 27305 998 0.1 0.0 99.6
WV HUNTINGTON 13 54 430.9 387.0 26782 983 25164 948 6.3 4.5 100.0

WV HUNTINGTON 33 34 63.1 379.0 16652 735 16434 723 1.4 0.4 99.5
WV LEWISBURG 59 48 50.0 568.0 13201 308 12445 283 0.2 0.0 100.0
WV MARTINSBURG 60 12 3.2 312.0 11165 503 9860 476 0.1 0.0 99.7
WV MORGANTOWN 24 33 145.4 457.0 19594 1297 19799 1254 2.1 3.3 96.5
WV OAK HILL 4 50 1000.0 226.0 22396 568 22416 539 0.0 0.0 91.3

WV PARKERSBURG 15 49 50.0 189.0 9484 281 9187 271 6.7 7.7 100.0
WV WESTON 5 58 1000.0 268.0 27279 561 25870 516 0.0 0.0 96.2
WV WHEELING 7 32 996.9 293.0 25185 2292 23153 2013 0.0 0.0 98.6
WY CASPER 2 17 1000.0 610.0 44057 80 45716 79 0.0 0.0 94.3
WY CASPER 14 15 54.7 573.0 24755 65 23799 65 0.2 0.0 99.8

WY CASPER 20 18 50.0 582.0 9746 63 9090 63 3.7 0.0 95.5
WY CHEYENNE 5 30 1000.0 189.0 22470 345 22768 359 0.0 0.0 93.7
WY CHEYENNE 27 28 173.0 232.0 13238 331 13110 329 0.1 0.0 99.6
WY CHEYENNE 33 11 3.2 148.0 4174 71 3913 71 4.2 0.1 100.0
WY JACKSON 2 14 50.0 304.0 4438 11 4626 11 1.2 0.0 95.7

WY LANDER 4 8 60.0 463.0 36374 33 37280 33 0.0 0.0 96.7
WY LANDER 5 7 31.7 82.0 15722 31 19486 32 0.0 0.0 80.7
WY RAWLINS 11 9 3.2 70.0 2330 10 2097 10 0.0 0.0 100.0
WY RIVERTON 10 16 274.5 526.0 26376 48 25118 47 0.0 0.0 99.4
WY ROCK SPRINGS 13 21 393.4 495.0 33285 45 30589 45 0.0 0.0 100.0

WY SHERIDAN 12 21 1000.0 372.0 27652 37 27424 37 0.0 0.0 97.5
GU AGANA 8 2 1.0 305.0 Clear channels; no interference evaluation performed
GU AGANA 10 4 3.2 304.0 Clear channels; no interference evaluation performed
GU AGANA 12 5 3.2 61.0 Clear channels; no interference evaluation performed
GU TAMUNING 14 17 50.0 33.0 Clear channels; no interference evaluation performed

PR AGUADA 50 62 50.0 343.0 19152 - 13149 - 9.8 - 100.0
PR AGUADILLA 12 69 691.8 665.0 46001 - 38301 - 0.0 - 100.0
PR AGUADILLA 32 34 50.0 296.0 15358 - 4652 - 65.4 - 98.8
PR AGUADILLA 44 17 50.0 372.0 20575 - 13040 - 5.0 - 100.0
PR ARECIBO 54 53 50.0 600.0 27756 - 26609 - 11.4 - 99.3

PR ARECIBO 60 61 55.0 242.0 15529 - 15203 - 0.0 - 100.0
PR BAYAMON 36 59 50.0 329.0 18547 - 4283 - 14.9 - 100.0

 DIGITAL TELEVISION EXISTING NTSC
 SERVICE -- DTV/
 DURING TRANSITION CURRENT SERVICE NEW INTERFERENCE NTSC
 NTSC DTV DTV ANTENNA ----------------- --------------- ----------------------- AREA
STATE AND CITY CHAN CHAN POWER HAAT AREA PEOPLE AREA PEOPLE AREA PEOPLE MATCH
 (kW) (m) (Sq km) (thous) (Sq km) (thous) (% NL Area) (% NL Pop) (%)

B-42

PR CAGUAS 11 56 707.9 355.0 31007 - 21824 - 0.0 - 100.0
PR CAGUAS 58 57 50.0 329.0 18628 - 8316 - 13.2 - 100.0
PR CAROLINA 52 51 50.0 585.0 26949 - 21606 - 3.7 - 99.5

PR FAJARDO 13 33 281.8 863.0 45149 - 32793 - 0.0 - 100.0
PR FAJARDO 40 16 50.0 839.0 30510 - 28981 - 3.6 - 96.7
PR GUAYAMA 46 45 50.0 642.0 28750 - 27956 - 5.5 - 99.1
PR HUMACAO 68 49 50.0 594.0 27390 - 13282 - 3.6 - 100.0
PR MAYAGUEZ 3 35 1000.0 691.0 49598 - 40712 - 0.0 - 94.8

PR MAYAGUEZ 5 29 1000.0 610.0 45004 - 44597 - 0.0 - 91.1
PR MAYAGUEZ 16 63 50.0 347.0 19379 - 11527 - 41.7 - 100.0
PR MAYAGUEZ 22 23 50.0 620.0 28506 - 27691 - 0.0 - 99.9
PR NARANJITO 64 65 50.0 142.0 11499 - 10359 - 6.4 - 94.0
PR PONCE 7 66 407.4 826.0 46962 - 46824 - 0.0 - 100.0

PR PONCE 9 43 380.2 857.0 44518 - 45819 - 0.0 - 96.8
PR PONCE 14 15 50.0 861.0 33311 - 30272 - 1.1 - 99.9
PR PONCE 20 19 50.0 259.0 15818 - 7812 - 17.5 - 100.0
PR PONCE 26 25 50.0 302.0 17367 - 12274 - 9.6 - 100.0
PR PONCE 48 47 50.0 247.0 15454 - 7081 - 5.9 - 100.0

PR SAN JUAN 2 28 871.0 861.0 53035 - 46686 - 0.0 - 100.0
PR SAN JUAN 4 27 851.1 873.0 53006 - 41839 - 0.0 - 96.8
PR SAN JUAN 6 55 977.2 825.0 54314 - 41882 - 0.0 - 99.9
PR SAN JUAN 18 32 50.0 848.0 33066 - 22841 - 0.9 - 100.0
PR SAN JUAN 24 21 50.0 581.0 27602 - 21905 - 1.1 - 100.0

PR SAN JUAN 30 31 75.9 287.0 17985 - 17932 - 3.8 - 100.0
PR SAN SEBASTIAN 38 39 50.0 332.0 18642 - 8720 - 6.0 - 100.0
PR YAUCO 42 41 50.0 852.0 33204 - 31628 - 0.8 - 100.0
VI CHARLOTTE AMALI 10 50 776.2 558.0 41952 - 39160 - 0.0 - 100.0
VI CHARLOTTE AMALI 12 44 50.0 451.0 22957 - 15899 - 0.0 - 100.0

VI CHARLOTTE AMALI 17 48 50.0 429.0 22404 - 10386 - 0.1 - 100.0
VI CHRISTIANSTED 8 20 501.2 292.0 25457 - 24907 - 0.0 - 100.0
VI CHRISTIANSTED 27 5 1.0 121.0 14403 - 3162 - 94.1 - 100.0

Notes:
1) Data for Puerto Rico and the Virgin Islands were unavailable in a form suitable for calculations related to
population.
2) The interference calculations for AK, HI, GU, PR and VI were made using FCC curves (47CFR 73.699) and do not include
effects of terrain shielding.

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-43

AK Anchorage 18 61-25-22 149-52-20
AK Anchorage 20 61-13-11 149-53-24
AK Anchorage 22 61-20-10 149-30-47
AK Anchorage 24 61-25-22 149-52-20
AK Anchorage 26 61-04-02 149-44-36
AK Anchorage 28 61-11-33 149-54-01
AK Anchorage 30 61-25-22 149-52-20
AK Anchorage 32 61-09-57 149-41-02
AK Bethel 3 60-47-33 161-46-22
AK Dillingham 9 59-02-30 158-27-30
AK Fairbanks 18 64-50-42 147-42-52
AK Fairbanks 22 64-48-44 147-42-02
AK Fairbanks 24 64-54-42 147-46-38
AK Fairbanks 26 64-50-36 147-42-48
AK Fairbanks 28 64-50-36 147-42-48
AK Juneau 6 58-18-04 134-25-21
AK Juneau 11 58-18-06 134-26-29
AK Ketchikan 8 55-20-35 131-38-38
AK Ketchikan 13 55-20-59 131-40-12
AK North Pole 20 64-52-44 148-03-10
AK Sitka 2 57-03-02 135-20-03
AL Anniston 58 33-24-41 086-12-23
AL Bessemer 18 33-28-51 087-24-03
AL Birmingham 30 33-29-02 086-48-21
AL Birmingham 36 33-27-37 086-51-07
AL Birmingham 50 33-29-19 086-47-58
AL Birmingham 52 33-29-26 086-47-48
AL Birmingham 53 33-29-19 086-47-58
AL Demopolis 19 32-22-01 087-52-03
AL Dothan 21 31-14-30 085-18-48
AL Dothan 36 30-55-10 085-44-28
AL Dozier 59 31-33-16 086-23-32
AL Florence 14 34-35-01 087-47-14
AL Florence 20 34-34-38 087-46-57
AL Florence 22 34-34-40 087-46-54
AL Gadsden 26 33-48-53 086-26-55
AL Gadsden 45 33-57-20 086-12-53
AL Homewood 28 33-29-04 086-48-25
AL Huntsville 24 34-44-14 086-31-46
AL Huntsville 32 34-44-15 086-32-02
AL Huntsville 41 34-38-11 086-30-42
AL Huntsville 49 34-42-39 086-32-07
AL Huntsville 59 34-44-19 086-31-56
AL Louisville 44 31-43-05 085-26-03
AL Mobile 9 30-41-17 087-47-54
AL Mobile 20 30-35-18 087-33-16
AL Mobile 27 30-41-20 087-49-49
AL Mobile 41 30-39-33 087-53-33
AL Mobile 47 30-37-35 087-38-50
AL Montgomery 14 32-22-52 086-17-30
AL Montgomery 16 32-20-06 086-17-16
AL Montgomery 46 32-24-11 086-11-48
AL Montgomery 51 32-08-30 086-44-43
AL Montgomery 57 31-58-32 086-09-46
AL Mount Cheaha 56 33-29-07 085-48-33
AL Opelika 31 32-38-33 085-14-13
AL Ozark 33 31-12-29 085-36-51
AL Selma 55 32-08-58 086-46-48
AL Troy 48 31-58-32 086-09-46
AL Tuscaloosa 34 33-28-8 087-25-50
AL Tuskegee 24 32-03-36 085-57-02
AR Arkadelphia 46 33-54-26 093-06-46
AR El Dorado 27 33-04-41 092-13-41
AR Fayetteville 15 36-00-57 094-04-59
AR Fayetteville 45 35-48-53 094-01-41
AR Fort Smith 18 35-30-43 094-21-38
AR Fort Smith 21 35-04-16 094-40-46
AR Fort Smith 27 35-42-37 094-08-15
AR Hot Springs 14 34-22-21 093-02-47

AR Jonesboro 20 35-54-14 090-46-14
AR Jonesboro 49 35-53-27 090-54-06
AR Jonesboro 9 35-53-17 090-56-09
AR Little Rock 12 34-47-57 092-29-59
AR Little Rock 22 34-28-23 092-12-11
AR Little Rock 30 34-47-57 092-29-29
AR Little Rock 32 34-47-57 092-29-59
AR Little Rock 43 34-52-28 092-00-35
AR Little Rock 47 34-28-23 092-12-11
AR Mountain View 35 35-48-47 092-17-24
AR Newark 27 35-43-25 091-26-40
AR Pine Bluff 24 34-31-52 092-02-42
AR Pine Bluff 39 34-26-31 092-13-03
AR Rogers 50 36-12-15 094-06-05
AR Springdale 39 36-11-07 094-17-49
AZ Flagstaff 18 34-58-04 111-30-30
AZ Flagstaff 22 34-58-06 111-30-28
AZ Flagstaff 27 34-58-05 111-30-29
AZ Flagstaff 32 35-14-26 111-35-48
AZ Green Valley 47 32-24-54 110-42-56
AZ Kingman 19 35-01-57 114-21-56
AZ Kingman 46 35-11-20 114-03-12
AZ Lake Havasu City 32 34-33-06 114-11-37
AZ Mesa 36 33-20-00 112-03-48
AZ Phoenix 17 33-20-02 112-03-40
AZ Phoenix 20 33-20-02 112-03-42
AZ Phoenix 24 33-20-01 112-03-45
AZ Phoenix 26 33-20-01 112-03-32
AZ Phoenix 29 33-20-00 112-03-49
AZ Phoenix 31 33-20-03 112-03-43
AZ Phoenix 34 33-20-00 112-03-46
AZ Phoenix 49 33-20-01 112-03-44
AZ Phoenix 56 33-20-00 112-03-46
AZ Prescott 25 34-41-15 112-07-01
AZ Sierra Vista 44 31-45-33 110-48-02
AZ Tolleson 52 33-20-03 112-03-38
AZ Tucson 19 32-14-55 111-06-57
AZ Tucson 23 32-24-56 110-42-49
AZ Tucson 25 31-42-18 110-55-26
AZ Tucson 28 32-12-53 111-00-21
AZ Tucson 30 32-24-55 110-42-54
AZ Tucson 32 32-14-56 111-06-58
AZ Tucson 35 32-24-54 110-42-59
AZ Tucson 42 32-14-55 111-06-57
AZ Yuma 16 33-03-17 114-49-34
AZ Yuma 41 33-03-10 114-49-40
CA Anaheim 32 34-11-14 117-42-01
CA Arcata 22 40-43-36 123-58-18
CA Bakersfield 10 35-27-14 118-35-37
CA Bakersfield 25 35-26-20 118-4423
CA Bakersfield 33 35-27-11 118-35-25
CA Bakersfield 55 35-26-20 118-44-24
CA Barstow 44 34-36-34 117-17-11
CA Blythe 4 33-36-36 114-35-44
CA Calipatria 50 33-03-19 114-49-39
CA Ceres 15 37-35-21 120-57-23
CA Chico 36 40-15-31 122-05-20
CA Chico 43 39-57-30 121-42-48
CA Clovis 44 36-44-45 119-16-57
CA Coalinga 22 36-08-30 120-21-18
CA Concord 63 37-53-34 121-53-53
CA Corona 39 34-13-27 118-03-45
CA Cotati 23 38-20-54 122-34-27
CA El Centro 22 33-03-06 114-49-41
CA El Centro 48 33-03-19 114-49-39
CA Eureka 11 40-43-36 123-58-19
CA Eureka 16 40-43-52 123-57-06
CA Eureka 17 40-43-36 123-58-18
CA Eureka 28 40-49-32 124-00-05

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-44

CA Fort Bragg 15 39-41-38 123-34-43
CA Fresno 7 37-04-23 119-25-52
CA Fresno 9 37-04-38 119-26-00
CA Fresno 14 37-04-14 119-25-31
CA Fresno 16 36-44-45 119-16-53
CA Fresno 40 36-44-45 119-16-52
CA Hanford 20 37-04-22 119-25-53
CA Huntington Beach 48 33-58-19 117-56-57
CA Los Angeles 31 34-13-36 118-03-56
CA Los Angeles 35 34-13-35 118-03-56
CA Los Angeles 36 34-13-32 118-03-52
CA Los Angeles 41 34-13-26 118-03-45
CA Los Angeles 42 34-13-36 118-03-59
CA Los Angeles 43 34-13-38 118-04-00
CA Los Angeles 53 34-13-37 118-03-58
CA Los Angeles 59 34-13-26 118-03-44
CA Los Angeles 60 34-13-57 118-04-18
CA Los Angeles 65 34-13-29 118-03-47
CA Los Angeles 66 34-13-42 118-04-02
CA Merced 38 37-31-59 120-01-36
CA Modesto 18 38-07-07 120-43-23
CA Monterey 31 36-45-23 121-30-05
CA Monterey 32 36-32-05 121-37-14
CA Novato 47 38-08-53 122-35-33
CA Oakland 56 37-45-20 122-27-05
CA Ontario 47 34-13-37 118-03-58
CA Oxnard 24 34-19-51 119-01-22
CA Palm Springs 46 33-52-00 116-25-56
CA Palm Springs 52 33-38-55 116-33-34
CA Paradise 20 39-57-45 121-42-40
CA Porterville 48 36-17-14 118-50-17
CA Rancho Palos Verdes 51 33-21-00 118-21-05
CA Redding 14 40-36-10 122-39-00
CA Redding 18 40-36-09 122-39-01
CA Riverside 68 34-11-16 117-41-55
CA Sacramento 21 38-15-52 121-29-22
CA Sacramento 35 38-15-52 121-29-22
CA Sacramento 48 38-37-49 120-51-20
CA Sacramento 53 38-16-18 121-30-18
CA Sacramento 55 38-16-18 121-30-18
C Sacramento 61 38-14-24 121-30-03
CA Salinas 13 36-45-22 121-30-05
CA Salinas 43 37-03-30 121-46-33
CA San Bernardino 26 33-57-57 117-17-05
CA San Bernardino 38 34-11-15 117-41-58
CA San Bernardino 61 34-11-15 117-41-54
CA San Diego 18 32-41-52 116-56-02
CA San Diego 19 32-41-47 116-56-07
CA San Diego 25 32-50-20 117-14-56
CA San Diego 30 32-41-47 116-56-07
CA San Diego 40 32-41-48 116-56-06
CA San Diego 55 32-50-17 117-14-56
CA San Francisco 19 37-45-20 122-27-05
CA San Francisco 24 37-45-20 122-27-05
CA San Francisco 27 37-41-12 122-26-03
CA San Francisco 29 37-45-20 122-27-05
CA San Francisco 30 37-45-20 122-27-05
CA San Francisco 33 37-45-20 122-27-05
CA San Francisco 39 37-45-20 122-27-05
CA San Francisco 45 37-45-20 122-27-05
CA San Francisco 51 37-29-57 121-52-16
CA San Francisco 57 37-45-20 122-27-05
CA San Jose 12 37-06-40 121-50-34
CA San Jose 41 37-06-41 121-50-30
CA San Jose 49 37-29-05 121-51-51
CA San Jose 50 37-29-07 121-51-57
CA San Jose 52 37-29-17 121-51-59
CA San Luis Obispo 15 35-21-37 120-39-17
CA San Luis Obispo 34 35-21-38 120-39-21

CA San Mateo 59 37-41-07 122-26-01
CA Sanger 36 37-04-26 119-25-52
CA Santa Ana 23 34-13-27 118-03-44
CA Santa Barbara 21 34-31-31 119-57-29
CA Santa Barbara 27 34-31-32 119-57-28
CA Santa Maria 19 34-54-37 120-11-08
CA Santa Rosa 54 38-40-10 122-37-52
CA Stockton 25 38-14-24 121-30-03
CA Stockton 46 38-14-24 121-30-03
CA Stockton 62 37-53-35 121-53-58
CA Twentynine Palms 23 34-09-15 116-11-50
CA Vallejo 34 37-45-20 122-27-05
CA Ventura 49 34-19-51 119-01-22
CA Visalia 28 36-40-02 118-52-42
CA Visalia 50 36-17-14 118-50-17
CA Watsonville 58 36-45-23 121-30-05
CO Boulder 15 39-40-18 105-13-12
CO Broomfield 38 39-40-55 105-29-49
CO Castle Rock 46 39-25-58 104-39-18
CO Colorado Springs 10 38-44-41 104-51-41
CO Colorado Springs 22 38-44-43 104-51-40
CO Colorado Springs 24 38-44-45 104-51-38
CO Craig 48 40-30-55 107-32-47
CO Denver 16 39-43-46 105-14-08
CO Denver 17 39-43-46 105-14-12
CO Denver 18 39-43-49 105-15-00
CO Denver 19 39-40-18 105-13-12
CO Denver 32 39-4345 105-14-12
CO Denver 34 39-43-59 105-14-12
CO Denver 35 39-43-48 105-14-02
CO Denver 40 39-35-59 105-12-35
CO Denver 43 39-40-24 105-13-03
CO Denver 51 39-43-59 105-14-12
CO Durango 15 37-15-44 107-53-58
CO Fort Collins 21 40-38-32 104-49-05
CO Glenwood Springs 23 39-25-05 107-22-01
CO Glenwood Springs 39 39-32-49 107-19-24
CO Grand Junction 2 39-05-15 108-33-56
CO Grand Junction 7 39-02-55 108-15-06
CO Grand Junction 12 39-04-00 108-44-41
CO Grand Junction 15 39-03-56 108-44-52
CO Grand Junction 17 39-03-14 108-15-13
CO LA Junta 30 37-59-06 103-32-19
CO Lamar 50 38-05-14 102-37-02
CO Leadville 49 39-14-52 106-17-28
CO Longmont 29 40-05-47 104-54-04
CO Montrose 13 38-31-02 107-51-12
CO Pueblo 26 38-44-44 104-51-39
CO Pueblo 42 38-22-25 104-33-27
CO Steamboat Springs 10 40-27-43 106-51-02
CO Sterling 23 40-34-57 103-01-56
CT Bridgeport 42 41-21-43 073-06-48
CT Bridgeport 52 41-16-43 073-11-08
CT Hartford 5 41-42-13 072-49-57
CT Hartford 32 41-46-27 072-48-20
CT Hartford 33 41-46-30 072-48-20
CT Hartford 46 41-46-30 072-48-04
CT New Britain 35 41-42-02 072-49-57
CT New Haven 6 41-25-23 072-57-06
CT New Haven 10 41-25-23 072-57-06
CT New Haven 39 41-19-42 072-54-25
CT New London 34 41-25-05 072-11-55
CT Norwich 45 41-31-11 072-10-04
CT Waterbury 12 41-31-04 073-01-07
DC Washington 27 38-57-49 077-06-18
DC Washington 33 38-57-49 077-06-18
DC Washington 34 38-57-01 077-04-47
DC Washington 35 38-57-49 077-06-18
DC Washington 36 38-57-21 077-04-57

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-45

DC Washington 39 38-57-01 077-04-47
DC Washington 48 38-56-24 077-04-54
DC Washington 51 38-57-44 077-01-36
DE Seaford 44 38-39-15 075-36-42
DE Wilmington 31 39-41-43 075-17-55
DE Wilmington 55 40-02-30 075-14-24
FL Boca Raton 44 25-59-34 080-10-27
FL Bradenton 5 27-29-42 082-34-17
FL Bradenton 42 27-24-30 082-15-00
FL Cape Coral 35 26-47-43 081-48-04
FL Clearwater 21 28-11-04 082-45-39
FL Clermont 17 28-34-51 081-04-32
FL Cocoa 30 28-18-26 080-54-48
FL Cocoa 51 28-18-26 080-54-48
FL Daytona Beach 11 28-56-17 081-18-58
FL Daytona Beach 49 29-17-10 081-29-37
FL Fort Lauerdale 52 25-57-59 080-12-33
FL Fort Myers 15 26-49-27 081-45-51
FL Fort Myers 31 26-48-54 081-45-44
FL Fort Myers 53 26-48-01 081-45-48
FL Fort Pierce 38 27-26-05 080-21-42
FL Fort Pierce 50 27-07-20 080-23-21
FL Fort Walton Beach 25 30-26-36 086-35-56
FL Fort Walton Beach 40 30-24-09 086-59-35
FL Fort Walton Beach 49 30-23-43 086-30-11
FL Gainesville 16 29-32-11 082-24-00
FL Gainesville 36 29-42-34 082-23-40
FL High Springs 28 29-37-47 082-34-24
FL Hollywood 47 25-57-59 080-12-33
FL Jacksonville 13 30-16-23 081-33-13
FL Jacksonville 19 30-16-34 081-33-58
FL Jacksonville 32 30-16-53 081-34-15
FL Jacksonville 34 30-16-36 081-33-47
FL Jacksonville 38 30-16-53 081-34-15
FL Jacksonville 42 30-16-23 081-33-13
FL Jacksonville 44 30-16-34 081-33-53
FL Key West 3 24-33-18 081-48-07
FL Key West 12 24-34-19 081-44-25
FL Lake Worth 36 26-43-35 080-04-53
FL Lakeland 19 27-50-15 081-56-53
FL Leesburg 40 28-55-16 081-19-09
FL Leesburg 46 28-51-35 081-46-27
FL Live Oak 48 30-33-08 083-00-32
FL Marathon 34 24-42-48 081-05-06
FL Melbourne 20 28-18-26 080-54-48
FL Melbourne 48 28-05-37 081-07-28
FL Miami 8 25-57-49 080-12-44
FL Miami 9 25-57-59 080-12-44
FL Miami 18 25-57-30 080-12-44
FL Miami 19 25-58-07 080-13-20
FL Miami 20 25-57-30 080-12-44
FL Miami 22 25-58-07 080-13-20
FL Miami 24 25-58-07 080-13-20
FL Miami 26 25-41-05 080-18-52
FL Miami 30 25-32-24 080-28-07
FL Miami 32 25-57-59 080-12-33
FL Miami 46 25-59-34 080-10-27
FL Naples 41 26-25-22 081-37-49
FL Naples 45 26-25-22 081-37-49
FL New Smyrna Beach 33 29-10-24 081-09-24
FL Ocala 31 29-21-32 082-19-53
FL Orange Park 10 30-04-27 081-48-23
FL Orlando 14 28-29-21 081-46-13
FL Orlando 22 28-36-17 081-05-13
FL Orlando 23 28-36-08 081-05-37
FL Orlando 39 28-36-08 081-05-37
FL Orlando 41 28-34-51 081-04-32
FL Orlando 58 28-36-08 081-05-37
FL Palm Beach 49 26-45-47 080-12-19

FL Panama City 19 30-21-09 085-23-26
FL Panama City 29 30-23-42 085-32-02
FL Panama City 38 30-22-02 085-55-29
FL Panama City 42 30-26-00 085-24-51
FL Panama City Beach 47 30-10-59 085-46-42
FL Pensacoa 17 30-37-38 087-37-31
FL Pensacola 31 30-26-36 087-14-03
FL Pensacola 34 30-37-35 087-38-50
FL Pensacola 45 30-35-18 087-33-16
FL Sarasota 52 27-33-27 082-21-59
FL St. Petersburg 24 28-11-04 082-45-39
FL St. Petersburg 57 27-50-32 082-15-46
FL St. Petersburg 59 27-49-48 082-15-59
FL Tallahassee 2 30-35-11 084-14-11
FL Tallahassee 22 30-40-06 083-58-06
FL Tallahassee 32 30-21-29 084-36-39
FL Tampa 7 27-50-32 082-15-46
FL Tampa 12 27-49-09 082-14-26
FL Tampa 29 27-50-32 082-15-46
FL Tampa 34 27-50-53 082-15-48
FL Tampa 47 27-50-32 082-15-46
FL Tampa 54 27-49-48 082-15-59
FL Tequesta 16 27-07-17 080-23-41
FL Tice 33 26-47-08 081-47-41
FL Venice 25 27-06-01 082-22-18
FL West Palm Beach 13 26-35-17 080-12-28
FL West Palm Beach 27 26-34-37 080-14-32
FL West Palm Beach 28 26-34-37 080-14-32
FL West Palm Beach 55 26-35-20 080-12-43
GA Albany 17 31-19-52 083-51-44
GA Albany 30 31-19-52 083-51-43
GA Athens 22 33-48-18 084-08-40
GA Athens 48 34-07-32 083-51-31
GA Atlanta 10 33-45-24 084-19-55
GA Atlanta 19 33-48-27 084-20-26
GA Atlanta 20 33-46-57 084-23-20
GA Atlanta 21 33-45-35 084-20-07
GA Atlanta 25 33-48-27 084-20-26
GA Atlanta 27 33-47-49 084-20-00
GA Atlanta 39 33-45-51 084-21-42
GA Atlanta 41 34-03-59 084-27-17
GA Atlanta 43 33-45-34 084-23-19
GA Augusta 30 33-25-15 081-50-19
GA Augusta 31 33-24-29 081-50-36
GA Augusta 42 33-24-15 081-50-19
GA Augusta 51 33-25-00 081-50-06
GA Bainbridge 50 30-39-01 084-12-13
GA Baxley 35 31-45-53 082-13-38
GA Brunswick 24 31-08-22 081-56-15
GA Chatsworth 33 34-45-06 084-42-54
GA Cochran 7 32-28-11 083-15-17
GA Columbus 15 32-19-25 084-46-46
GA Columbus 23 32-51-08 084-42-04
GA Columbus 35 32-27-28 084-53-08
GA Columbus 47 32-19-25 084-46-46
GA Columbus 49 32-27-40 084-52-43
GA Cordele 51 31-54-15 083-48-12
GA Dalton 16 34-57-07 085-22-58
GA Dawson 26 31-56-15 084-33-15
GA Macon 16 32-44-58 083-33-35
GA Macon 40 32-45-12 083-33-46
GA Macon 45 32-45-10 083-33-32
GA Macon 50 32-44-58 083-33-35
GA Monroe 44 33-44-22 084-00-14
GA Pelham 20 31-08-05 084-06-16
GA Perry 32 32-45-09 08-33-35
GA Rome 51 34-18-47 084-38-55
GA Savannah 15 32-03-14 081-21-01
GA Savannah 23 32-03-30 081-20-20

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-46

GA Savannah 39 32-03-32 081-17-57
GA Savannah 46 32-08-48 081-37-05
GA Thomasville 52 30-40-13 083-56-26
GA Toccoa 24 34-36-44 083-22-05
GA Valdosta 43 31-10-18 083-21-57
GA Waycross 18 31-13-17 082-34-24
GA Wrens 36 33-15-33 082-17-09
HI Hilo 8 19-43-00 155-08-13
HI Hilo 18 19-43-57 155-04-04
HI Hilo 19 19-43-44 155-05-31
HI Hilo 21 19-43-57 155-04-04
HI Hilo 22 19-43-51 155-04-11
HI Hilo 23 19-43-51 155-04-11
HI Hilo 31 19-43-44 155-05-31
HI Hilo 39 19-43-44 155-05-31
HI Honolulu 8 21-17-46 157-50-36
HI Honolulu 18 21-17-46 157-50-36
HI Honolulu 19 21-23-51 158-06-01
HI Honolulu 22 21-17-39 157-50-18
HI Honolulu 23 21-24-03 158-06-10
HI Honolulu 27 21-23-45 158-05-58
HI Honolulu 31 21-18-49 157-51-43
HI Honolulu 33 21-18-49 157-51-43
HI Honolulu 35 21-17-09 157-50-19
HI Honolulu 39 21-23-45 158-05-58
HI Honolulu 40 21-17-37 157-50-34
HI Honolulu 43 21-23-45 158-05-58
HI Kailua Kona 25 19-42-56 155-55-00
HI Kaneohe 41 21-19-49 157-45-24
HI Lihue 7 21-58-41 159-22-16
HI Lihue 12 21-58-41 159-22-16
HI Lihue 28 21-58-41 159-22-16
HI Lihue 45 21-58-41 159-22-16
HI Wailuku 16 20-42-34 156-15-54
HI Wailuku 20 20-49-24 156-27-27
HI Wailuku 24 20-42-41 156-15-35
HI Wailuku 28 20-53-25 156-30-22
HI Wailuku 29 20-42-16 156-16-35
HI Wailuku 30 20-42-40 156-15-34
HI Wailuku 34 20-53-25 156-30-22
HI Wailuku 36 20-42-41 156-15-26
IA Ames 59 41-48-33 093-36-53
IA Burlington 41 40-49-25 091-08-22
IA Cedar Rapids 27 42-05-25 092-05-13
IA Cedar Rapids 47 42-17-17 091-52-54
IA Cedar Rapids 51 42-17-39 091-53-10
IA Cedar Rapids 52 42-18-59 091-51-31
IA Centerville 44 40-43-30 092-52-12
IA Council Bluffs 33 41-15-15 095-50-07
IA Davenport 34 41-31-58 090-34-40
IA Davenport 49 41-19-17 090-22-47
IA Davenport 56 41-32-49 090-28-35
IA Des Moines 16 41-48-01 093-36-27
IA Des Moines 19 41-48-33 093-36-53
IA Des Moines 26 41-48-35 093-37-16
IA Des Moines 31 41-48-35 093-37-16
IA Des Moines 50 41-48-33 093-36-53
IA Dubuque 43 42-31-5 090-37-16
IA Fort Dodge 25 42-49-03 094-24-41
IA Iowa City 25 41-45-26 091-31-31
IA Iowa City 45 41-43-15 091-20-30
IA Mason City 18 43-22-20 092-49-59
IA Mason City 42 43-22-20 092-49-59
IA Ottumwa 14 41-11-42 091-57-15
IA Red Oak 35 41-20-40 095-15-21
IA Sioux City 28 42-30-53 096-18-13
IA Sioux City 30 42-35-12 096-13-57
IA Sioux City 39 42-30-53 096-18-13
IA Sioux City 41 42-35-12 096-13-57

IA Sioux City 49 42-35-16 096-13-22
IA Waterloo 35 42-18-59 091-51-31
IA Waterloo 55 42-24-04 091-50-43
ID Boise 21 43-45-16 116-05-56
ID Boise 26 43-45-16 116-05-56
ID Boise 28 43-45-17 116-05-53
ID Burley 48 42-32-05 113-47-46
ID Caldwell 10 43-45-18 116-05-52
ID Coeur D'Alene 45 47-43-54 116-43-47
ID Filer 18 42-43-47 114-24-52
ID Idaho Falls 9 43-30-02 112-39-36
ID Idaho Falls 36 43-29-51 112-39-50
ID Lewiston 32 46-27-27 117-05-56
ID Moscow 35 46-40-54 116-58-13
ID Nampa 24 43-45-20 116-05-55
ID Nampa 44 43-45-18 116-05-52
ID Pocatello 17 43-30-02 112-39-36
ID Pocatello 23 42-55-15 112-20-44
ID Twin Falls 16 42-43-48 114-24-52
ID Twin Falls 22 42-43-47 114-24-52
ID Twin Falls 34 42-43-42 114-24-43
ID Weiser 34 44-14-49 116-58-12
IL Aurora 59 41-52-44 087-38-10
IL Bloomington 28 40-38-45 089-10-45
IL Carbondale 40 38-06-15 089-14-37
IL Champaign 41 40-04-11 087-54-45
IL Champaign 48 40-06-23 088-26-59
IL Charleston 50 39-28-43 088-10-21
IL Chicago 3 41-53-56 087-37-23
IL Chicago 19 41-53-56 087-37-23
IL Chicago 21 41-53-56 087-37-23
IL Chicago 27 41-52-44 087-38-10
IL Chicago 29 41-52-44 087-38-10
IL Chicago 31 41-53-56 087-37-23
IL Chicago 43 41-53-56 087-37-23
IL Chicago 45 41-53-56 087-37-23
IL Chicago 47 41-52-44 087-38-10
IL Chicago 52 41-52-44 087-38-10
IL Decatur 18 39-57-07 088-49-55
IL Decatur 22 39-57-03 088-52-05
IL East St. Louis 47 38-23-18 090-29-16
IL Freeport 41 42-17-48 089-10-15
IL Harrisburg 34 37-36-46 088-52-20
IL Jacksonville 15 39-44-08 090-10-32
IL Joliet 53 41-53-56 087-37-23
IL Lasalle 10 41-16-51 088-56-13
IL Macomb 21 40-23-53 090-43-56
IL Marion 17 37-33-26 089-01-24
IL Moline 23 41-1917 090-22-47
IL Moline 38 41-18-44 090-22-47
IL Mount Vernon 21 38-32-39 088-55-26
IL Olney 19 38-50-18 088-07-46
IL Peoria 30 40-38-07 089-32-19
IL Peoria 39 40-43-26 089-29-04
IL Peoria 40 40-39-11 089-35-14
IL Peoria 46 40-37-44 089-34-12
IL Peoria 57 40-37-48 089-32-51
IL Quincy 32 39-58-18 091-19-42
IL Quincy 34 39-58-44 091-18-33
IL Quincy 54 39-57-03 091-19-54
IL Rock Island 58 41-32-49 090-28-35
IL Rockford 16 42-17-14 089-10-15
IL Rockford 42 42-17-26 089-09-51
IL Rockford 54 42-17-50 089-14-24
IL Springfield 42 39-48-15 089-27-40
IL Springfield 44 39-47-56 089-26-45
IL Springfield 53 39-47-27 089-30-53
IL Urbana 26 40-18-42 087-54-48
IL Urbana 33 40-02-18 088-40-10

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-47

IN Angola 12 41-27-15 084-48-10
IN Bloomington 14 39-08-32 086-29-43
IN Bloomington 27 39-24-16 086-08-37
IN Bloomington 53 39-24-27 086-08-52
IN Bloomington 56 39-24-12 086-08-50
IN Elkhart 58 41-36-58 086-11-38
IN Evansville 28 38-01-27 087-21-43
IN Evansville 45 37-53-17 087-32-37
IN Evansville 54 38-01-27 087-21-43
IN Evansville 58 37-53-14 087-31-07
IN Evansville 59 37-51-56 087-34-04
IN Fort Wayne 4 41-05-38 085-10-48
IN Fort Wayne 19 41-05-40 085-10-36
IN Fort Wayne 24 41-06-08 085-11-04
IN Fort Wayne 36 41-06-33 085-11-44
IN Fort Wayne 40 41-06-13 085-11-28
IN Gary 17 41-20-56 087-24-02
IN Gary 51 41-52-44 087-38-10
IN Hammond 36 41-33-10 087-47-09
IN Indianapolis 9 39-53-25 086-12-20
IN Indianapolis 16 39-53-39 086-12-19
IN Indianapolis 21 39-53-59 086-12-01
IN Indianapolis 25 39-53-59 086-12-02
IN Indianapolis 44 39-50-25 086-10-34
IN Indianapolis 45 39-53-20 086-12-07
IN Indianapolis 46 39-55-43 086-10-55
IN Kokomo 54 40-20-20 085-57-15
IN Lafayette 11 40-23-20 086-36-46
IN Marion 32 40-08-57 085-56-15
IN Muncie 52 40-09-38 085-22-42
IN Richmond 39 39-30-44 084-38-09
IN Salem 51 38-21-00 085-50-57
IN South Bend 30 41-37-00 086-13-01
IN South Bend 35 41-36-59 086-11-43
IN South Bend 42 41-36-20 086-12-45
IN South Bend 48 41-35-43 086-09-38
IN Terre Haute 24 39-14-36 087-23-07
IN Terre Haute 36 39-14-33 087-23-29
IN Terre Haute 39 39-13-58 087-23-49
IN Vincennes 52 38-39-06 087-28-37
KS Colby 17 39-15-25 101-21-10
KS Ensign 5 37-38-28 100-20-40
KS Fort Scott 40 37-26-36 094-39-31
KS Garden City 16 37-46-40 100-52-08
KS Garden City 18 37-39-01 100-40-06
KS Garden City 42 37-46-06 100-55-04
KS Goodland 14 39-28-09 101-33-20
KS Great Bend 22 38-25-54 098-46-18
KS Hays 16 38-46-16 098-44-17
KS Hays 20 38-53-01 099-20-15
KS Hutchinson 19 38-03-40 097-45-49
KS Hutchinson 29 38-03-21 097-46-35
KS Hutchinson 35 37-56-23 097-33-42
KS Lakin 23 37-49-38 101-06-35
KS Lawrence 36 38-53-46 095-10-29
KS Oakley 40 39-07-42 100-51-12
KS Pittsburg 30 37-13-15 094-42-25
KS Salina 17 39-06-16 097-23-15
KS Topeka 23 39-03-51 095-45-49
KS Topeka 28 39-05-34 095-47-04
KS Topeka 44 39-00-19 096-02-58
KS Topeka 48 39-01-34 095-54-58
KS Wichita 21 37-46-54 097-31-10
KS Wichita 26 37-56-23 097-30-42
KS Wichita 31 37-47-47 097-31-59
KS Wichita 45 37-46-37 097-31-01
KY Ashland 26 38-27-43 082-37-12
KY Ashland 44 38-25-11 082-24-06
KY Beattyville 7 37-36-23 083-41-16

KY Bowling Green 16 37-02-10 086-10-20
KY Bowling Green 18 37-03-52 086-26-07
KY Bowling Green 33 37-03-52 086-26-07
KY Bowling Green 48 37-05-22 086-38-05
KY Campbellsville 19 37-10-05 085-18-32
KY Covington 24 39-01-50 084-30-23
KY Danville 4 37-47-18 084-40-49
KY Elizabethtown 43 37-40-55 085-50-32
KY Harlan 51 36-48-00 083-22-36
KY Hazard 12 37-11-38 083-10-52
KY Hazard 16 37-11-34 083-11-16
KY Lexington 22 38-03-56 084-29-13
KY Lexington 40 38-02-03 084-23-39
KY Lexington 42 37-52-45 084-19-33
KY Lexington 59 38-02-22 084-24-11
KY Louisville 8 38-01-59 085-45-16
KY Louisville 17 38-22-02 085-49-53
KY Louisville 26 38-22-10 085-50-02
KY Louisville 38 38-22-02 085-49-53
KY Louisville 47 38-27-23 085-25-28
KY Louisville 49 38-21-00 085-50-57
KY Louisville 55 38-21-23 085-50-52
KY Madisonville 20 37-24-46 087-31-32
KY Madisonville 42 37-11-25 087-30-47
KY Morehead 15 38-10-38 083-24-18
KY Morehead 21 38-17-25 083-22-56
KY Murray 36 36-41-33 088-32-10
KY Newport 29 39-07-19 084-32-52
KY Owensboro 30 3-51-06 087-19-43
KY Owenton 44 38-31-32 084-48-40
KY Paducah 32 37-11-31 088-58-53
KY Paducah 41 37-05-38 088-40-19
KY Paducah 50 37-23-42 088-56-23
KY Pikeville 24 37-17-06 082-31-29
KY Somerset 14 37-10-00 084-49-28
LA Alexandria 26 31-33-56 092-32-50
LA Alexandria 32 31-33-54 092-33-00
LA Alexandria 35 31-02-15 092-29-45
LA Baton Rouge 25 30-22-22 091-12-16
LA Baton Rouge 34 30-19-35 091-16-36
LA Baton Rouge 42 30-17-49 091-11-40
LA Baton Rouge 45 30-19-35 091-16-36
LA Baton Rouge 46 30-21-58 091-12-47
LA Columbia 57 32-03-19 092-11-12
LA Lafayette 16 30-21-44 092-12-53
LA Lafayette 23 30-02-38 092-22-14
LA Lafayette 28 30-02-19 092-22-15
LA Lafayette 56 30-19-18 092-22-41
LA Lake Charles 20 30-23-59 093-00-10
LA Lake Charles 30 30-17-26 093-34-35
LA Lake Charles 8 30-23-43 093-00-08
LA Monroe 19 32-11-45 092-04-10
LA Monroe 55 32-11-45 092-04-10
LA New Orleans 11 29-57-14 089-56-58
LA New Orleans 14 29-55-11 090-01-29
LA New Orleans 15 29-58-55 089-56-58
LA New Orleans 29 29-57-14 089-56-58
LA New Orleans 30 29-54-23 090-02-23
LA New Orleans 31 29-58-57 089-57-09
LA New Orleans 40 29-58-41 089-56-26
LA New Orleans 43 29-57-01 089-57-28
LA New Orleans 50 29-55-11 090-01-29
LA Shreveport 17 32-40-29 093-55-59
LA Shreveport 25 32-40-41 093-55-35
LA Shreveport 28 32-41-08 093-56-00
LA Shreveport 34 32-40-00 093-56-02
LA Shreveport 44 32-40-00 093-56-02
LA Slidell 24 30-17-08 089-54-18
LA West Monroe 36 32-05-41 092-10-39

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-48

LA West Monroe 38 32-30-21 092-08-54
MA Adams 36 42-38-14 073-10-07
MA Boston 19 42-18-37 071-14-14
MA Boston 20 42-18-37 071-14-14
MA Boston 30 42-18-37 071-14-14
MA Boston 31 42-18-12 071-13-08
MA Boston 32 42-20-50 071-04-59
MA Boston 39 42-18-12 071-13-08
MA Boston 42 42-18-40 071-13-00
MA Boston 43 42-18-37 071-14-14
MA Cambridge 41 42-18-12 071-13-08
MA Lawrence 18 42-21-29 071-03-40
MA Marlborough 23 42-23-01 071-29-35
MA New Bedford 22 41-46-39 070-55-41
MA New Bedford 49 41-35-48 071-11-24
MA Norwell 52 42-01-36 071-03-35
MA Springfield 11 42-05-05 072-42-14
MA Springfield 55 42-14-30 72-38-57
MA Springfield 58 42-14-30 072-38-54
MA Vineyard Haven 40 41-41-19 070-20-49
MA Worcester 29 42-20-07 071-42-54
MA Worcester 47 42-08-32 072-13-28
MD Annapolis 42 39-00-36 076-36-33
MD Baltimore 29 39-27-01 076-46-37
MD Baltimore 38 39-20-05 076-39-03
MD Baltimore 40 39-17-15 076-45-38
MD Baltimore 41 39-17-15 076-45-38
MD Baltimore 46 39-20-10 076-38-59
MD Baltimore 52 39-20-05 076-39-03
MD Baltimore 59 39-20-05 076-39-03
MD Frederick 28 39-17-53 077-20-35
MD Hagerstown 16 39-53-31 077-58-02
MD Hagerstown 44 39-39-04 077-58-15
MD Hagerstown 55 39-39-35 077-57-57
MD Oakland 54 39-24-14 079-17-37
MD Salisbury 21 38-30-16 075-38-35
MD Salisbury 53 38-30-06 075-44-09
MD Salisbury 56 38-23-09 075-35-33
ME Augusta 17 44-09-16 070-00-37
ME Bangor 14 44-45-35 068-34-01
ME Bangor 19 44-42-13 069-04-47
ME Bangor 25 44-44-10 068-40-17
ME Biddeford 45 43-25-00 070-48-09
ME Calais 15 45-01-44 067-19-24
ME Lewiston 28 43-51-06 070-19-40
ME Orono 22 44-45-36 068-33-59
ME Poland Spring 46 44-16-13 071-18-13
ME Portland 4 43-51-06 070-19-40
ME Portland 38 43-55-28 070-29-28
ME Portland 44 43-51-32 070-42-40
ME Presque Isle 16 46-43-44 068-00-07
ME Presque Isle 20 46-33-05 067-48-37
MI Alpena 13 44-42-25 083-31-23
MI Alpena 57 45-08-17 084-09-44
MI Ann Arbor 33 42-22-25 084-04-14
MI Bad Axe 15 43-41-26 082-56-29
MI Battle Creek 20 42-34-15 085-28-11
MI Battle Creek 44 42-40-45 085-03-57
MI Bay City 22 43-28-13 083-50-35
MI Cadillac 40 44-08-12 085-20-33
MI Cadillac 47 44-08-53 085-20-45
MI Cadillac 58 44-08-22 085-20-28
MI Calumet 18 47-02-12 088-41-42
MI Cheboygan 14 45-39-01 084-20-37
MI Detroit 14 42-29-01 083-18-44
MI Detroit 21 42-29-01 083-18-44
MI Detroit 41 42-28-15 083-15-00
MI Detroit 43 42-29-01 083-18-44
MI Detroit 44 42-26-52 083-10-23

MI Detroit 45 42-28-58 083-12-19
MI Detroit 58 42-27-38 083-12-50
MI East Lansing 55 42-42-08 084-24-51
MI Escanaba 48 46-08-04 086-56-52
MI Flint 16 43-13-18 084-03-14
MI Flint 36 43-13-48 084-03-35
MI Flint 52 42-53-57 083-27-42
MI Grand Rapids 7 42-41-13 085-30-35
MI Grad Rapids 11 42-57-35 085-53-45
MI Grand Rapids 19 42-41-15 085-31-57
MI Grand Rapids 39 43-18-34 085-54-44
MI Iron Mountain 22 45-49-10 088-02-35
MI Jackson 34 42-14-08 084-24-00
MI Kalamazoo 2 42-37-56 085-32-16
MI Kalamazoo 5 42-18-24 085-39-26
MI Kalamazoo 45 42-33-52 085-27-31
MI Lansing 38 42-28-03 084-39-06
MI Lansing 51 42-25-11 084-31-26
MI Lansing 59 42-41-14 084-22-35
MI Manistee 17 44-03-57 086-19-58
MI Marquette 33 46-21-09 087-51-32
MI Marquette 35 46-20-11 087-50-55
MI Mount Clemens 39 42-33-15 082-53-15
MI Mount Pleasant 56 43-34-24 084-46-21
MI Muskegon 24 42-57-25 085-54-07
MI Onondaga 57 42-26-33 084-34-21
MI Saginaw 30 43-13-01 083-43-17
MI Saginaw 48 43-13-18 084-03-14
MI Sault Ste. Marie 49 46-03-49 084-06-08
MI Sault Ste. Marie 56 46-03-06 084-06-40
MI Traverse City 31 44-44-54 085-04-08
MI Traverse City 50 44-16-33 085-42-49
MI University Center 18 43-33-43 083-58-54
MI Vanderbilt 59 45-10-12 084-45-04
MN Alexandria 14 45-41-59 095-10-36
MN Alexandria 24 45-41-03 095-08-14
MN Appleton 31 45-10-03 096-00-02
MN Austin 20 43-40-34 093-00-09
MN Austin 33 43-37-42 093-09-12
MN Bemidji 18 47-42-03 094-29-15
MN Brainerd 28 46-25-21 094-27-41
MN Crookston 16 47-46-30 096-36-36
MN Duluth 17 46-47-41 092-07-05
MN Duluth 33 46-47-07 092-07-15
MN Duluth 38 46-47-31 092-07-21
MN Duluth 43 46-47-13 092-07-17
MN Hibbing 36 47-22-52 092-57-18
MN Hibbing 51 47-25-43 092-56-21
MN Mankato 38 43-56-14 094-24-41
MN Minneapolis 21 45-03-30 093-07-27
MN Minneapolis 22 45-03-30 093-07-27
MN Minneapolis 26 45-03-30 093-07-27
MN Minneapolis 32 45-03-45 093-08-21
MN Minneapolis 35 45-03-44 093-08-21
MN Minneapolis 44 45-03-44 093-08-21
MN Redwood Falls 27 44-29-03 095-29-27
MN Rochester 36 43-34-15 092-25-37
MN Rochester 46 44-02-39 092-23-56
MN St. Cloud 40 45-23-00 093-42-30
MN St. Paul 16 45-03-29 093-07-27
MN St. Paul 34 45-03-30 093-07-27
MN St. Paul 50 45-03-45 093-08-22
MN Thief River Falls 57 48-01-19 096-22-12
MN Walker 20 46-56-03 094-27-25
MN Worthington 15 43-53-52 095-56-50
MO Birch Tree 7 36-59-30 091-29-36
MO Bowling Green 50 39-20-2 091-12-02
MO Cape Girardeau 22 37-24-23 089-33-44
MO Cape Girardeau 57 37-25-46 089-30-14

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-49

MO Columbia 22 38-46-29 092-33-22
MO Columbia 36 38-53-16 092-15-48
MO Hannibal 29 39-58-22 091-19-54
MO Jefferson City 12 38-41-28 092-05-43
MO Jefferson City 20 38-42-16 092-05-20
MO Joplin 25 37-04-36 094-32-10
MO Joplin 43 37-04-36 094-32-10
MO Joplin 46 37-04-33 094-33-16
MO Kansas City 14 39-05-01 094-30-57
MO Kansas City 18 39-04-59 094-28-49
MO Kansas City 24 39-04-15 094-34-57
MO Kansas City 31 38-52-16 094-26-15
MO Kansas City 34 39-04-20 094-35-45
MO Kansas City 42 39-04-20 094-35-45
MO Kansas City 47 39-04-59 094-28-49
MO Kansas City 51 39-01-19 094-30-50
MO Kirksville 33 40-31-47 092-26-29
MO Poplar Bluff 18 36-48-04 090-27-06
MO Sedalia 15 38-44-47 093-16-30
MO Springfield 19 37-13-08 092-56-56
MO Springfield 23 37-13-08 092-56-56
MO Springfield 28 37-11-40 092-56-04
MO Springfield 44 37-10-11 092-56-30
MO Springfield 52 37-13-08 092-56-56
MO St. Joseph 21 39-39-03 094-40-11
MO St. Joseph 53 39-46-12 094-47-53
MO St. Louis 14 38-21-40 090-32-58
MO St. Louis 26 38-31-47 090-17-58
MO St. Louis 31 38-34-50 090-19-45
MO St. Louis 35 38-34-05 090-19-55
MO St. Louis 39 38-28-56 090-23-53
MO St. Louis 43 38-32-07 090-22-23
MO St. Louis 56 38-31-47 090-17-58
MS Biloxi 16 30-45-14 088-56-44
MS Biloxi 39 30-43-25 089-05-29
MS Booneville 55 34-40-00 088-45-05
MS Bude 18 31-22-19 090-45-05
MS Columbus 35 33-45-06 088-52-40
MS Greenville 17 33-39-26 090-42-18
MS Greenwood 25 33-22-34 090-32-32
MS Greenwood 54 33-22-23 090-32-31
MS Gulfport 48 30-44-48 089-03-30
MS Hattiesburg 58 31-24-20 089-14-13
MS Holly Springs 41 34-59-20 089-41-13
MS Jackson 20 32-12-46 090-22-54
MS Jackson 21 32-16-39 090-17-41
MS Jackson 41 32-14-26 090-24-15
MS Jackson 51 32-12-46 090-22-54
MS Jackson 52 32-14-26 090-24-15
MS Laurel 28 31-27-12 089-17-05
MS Meridian 26 32-18-43 088-41-33
MS Meridian 31 32-19-34 088-41-12
MS Meridian 44 32-08-18 089-05-36
MS Meridian 49 32-19-38 088-41-28
MS Mississippi State 38 33-21-07 089-08-56
MS Natchez 49 3140-08 091-41-30
MS Oxford 36 34-17-26 089-42-24
MS Tupelo 57 33-47-40 089-05-16
MS West Point 16 33-47-40 089-05-16
MT Billings 11 45-45-35 108-27-14
MT Billings 17 45-46-00 108-27-27
MT Billings 18 45-48-26 108-20-25
MT Bozeman 16 45-40-24 110-52-02
MT Bozeman 20 45-40-00 111-03-10
MT Butte 2 46-00-27 112-26-30
MT Butte 15 46-00-27 112-26-30
MT Butte 19 46-00-24 112-26-30
MT Glendive 15 47-03-15 104-40-45
MT Great Falls 39 47-32-08 111-17-02

MT Great Falls 44 47-32-09 111-17-02
MT Great Falls 45 47-36-26 111-21-27
MT Hardin 22 45-44-29 108-08-19
MT Helena 14 46-49-35 111-42-33
MT Helena 29 46-35-47 112-17-47
MT Kalispell 38 48-00-48 114-21-55
MT Miles City 13 46-24-48 105-51-04
MT Miles City 39 46-24-34 105-50-30
MT Missoula 27 46-48-09 113-58-21
MT Missoula 35 47-01-06 114-00-41
MT Missoula 36 47-01-10 114-00-46
MT Missoula 40 47-01-04 114-00-47
NC Asheville 25 35-25-32 082-45-25
NC Asheville 45 35-13-20 082-32-58
NC Asheville 56 35-25-32 082-45-25
NC Asheville 57 35-10-56 082-40-56
NC Belmont 47 35-21-44 081-09-19
NC Burlington 14 35-56-22 079-25-47
NC Chapel Hill 59 35-51-59 079-10-00
NC Charlotte 22 35-20-49 081-10-15
NC Charlotte 23 35-21-51 081-11-13
NC Charlotte 24 35-17-14 080-41-45
NC Charlotte 27 35-15-56 080-44-06
NC Charlotte 34 35-15-41 080-43-38
NC Columbia 20 35-53-59 076-20-52
NC Concord 44 35-21-30 080-36-37
NC Durham 27 35-40-35 078-32-09
NC Durham 52 35-40-05 078-31-58
NC Fayetteville 36 34-53-05 079-04-31
NC Fayetteville 38 35-30-45 078-58-40
NC Goldsboro 55 35-37-01 078-28-38
NC Greensboro 33 35-52-13 079-50-25
NC Greensboro 43 36-08-58 080-03-21
NC Greensboro 51 35-52-13 079-50-25
NC Greenville 10 35-21-55 077-23-38
NC Greenville 21 35-26-44 077-22-08
NC Greenville 23 35-33-01 077-36-02
NC Hickory 40 35-43-57 081-19-52
NC High Point 35 35-48-47 079-50-36
NC Jacksonville 34 34-29-38 077-29-18
NC Jacksonville 44 35-06-18 077-20-15
NC Kannapolis 50 35-15-41 080-43-38
NC Lexington 19 35-58-09 079-49-29
NC Linville 54 36-03-47 081-50-33
NC Lumberton 25 34-47-51 079-02-41
NC Morehead City 24 3453-01 076-30-21
NC New Bern 48 35-06-18 077-20-15
NC Raleigh 49 35-40-35 078-32-09
NC Raleigh 53 35-40-35 078-32-09
NC Raleigh 57 35-42-52 078-49-01
NC Roanoke Rapids 39 36-17-28 077-50-10
NC Rocky Mount 15 36-06-11 078-11-29
NC Washington 32 35-21-55 077-23-38
NC Wilmington 29 34-07-51 078-11-16
NC Wilmington 30 34-07-51 078-11-16
NC Wilmington 46 34-07-51 078-11-16
NC Wilmington 54 34-34-43 078-26-13
NC Wilson 42 35-49-53 078-08-50
NC Winston-Salem 29 36-22-37 080-22-08
NC Winston-Salem 31 36-22-31 080-22-27
NC Winston-Salem 32 36-22-34 080-22-14
ND Bismarck 16 46-35-11 100-48-20
ND Bismarck 22 46-35-17 100-48-07
ND Bismarck 23 46-35-17 100-48-26
ND Bismarck 31 46-36-19 100-48-30
ND Devils Lake 59 48-08-24 097-59-38
ND Devils Lake 25 48-06-42 098-51-29
ND Dickinson 18 46-56-49 102-59-17
ND Dickinson 19 46-43-30 102-54-58

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-50

ND Dickinson 20 46-43-34 102-54-56
ND Ellendale 20 46-17-55 098-51-58
ND Fargo 19 46-40-26 096-13-40
ND Fargo 21 47-00-43 097-11-58
ND Fargo 23 47-00-48 097-11-37
ND Fargo 58 47-20-36 097-17-17
ND Grand Forks 56 48-08-24 097-59-38
ND Jamestown 14 46-55-30 098-46-21
ND Minot 15 48-03-13 101-23-05
ND Minot 45 48-03-02 101-20-29
ND Minot 57 48-03-03 101-23-24
ND Minot 58 48-12-56 101-19-05
ND Pembina 15 48-59-42 097-24-26
ND Valley City 38 47-16-45 097-20-18
ND Williston 14 48-08-22 103-53-24
ND Williston 51 48-08-30 103-53-34
ND Williston 52 48-08-02 103-51-36
NE Albion 23 41-56-26 098-16-56
NE Alliance 24 41-50-24 103-03-18
NE Bassett 15 42-20-05 099-29-01
NE Grand Island 19 40-43-43 098-34-12
NE Grand Island 32 40-35-20 098-48-10
NE Hastings 14 40-46-17 098-05-22
NE Hastings 21 40-39-06 098-23-04
NE Hayes Center 18 40-37-29 101-01-58
NE Kearney 36 40-39-28 098-52-04
NE Lexington 26 40-23-05 099-27-30
NE Lincoln 25 40-48-08 097-10-46
NE Lincoln 31 40-52-59 097-18-20
NE Lincoln 40 41-08-18 096-27-19
NE Mccook 12 39-49-48 100-42-04
NE Merriman 17 42-40-38 101-42-36
NE Norfolk 16 42-14-15 097-16-41
NE North Platte 16 41-01-16 101-09-10
NE North Platte 22 41-12-13 100-43-58
NE Omaha 17 41-15-28 096-00-32
NE Omaha 20 41-18-32 096-01-37NE
Omaha 22 41-18-40 096-01-37
NE Omaha 38 41-04-15 096-13-30
NE Omaha 43 41-04-15 096-13-30
NE Omaha 45 41-18-25 096-01-37
NE Scottsbluff 20 42-10-21 103-13-57
NE Scottsbluff 29 41-59-58 103-39-55
NE Superior 34 40-05-13 097-55-13
NH Berlin 15 44-22-16 071-12-53
NH Concord 33 43-11-04 071-19-12
NH Derry 35 42-44-07 071-23-36
NH Durham 57 43-10-33 071-12-29
NH Keene 49 43-02-00 072-22-04
NH Littleton 48 44-21-14 071-44-23
NH Manchester 59 42-58-59 071-35-19
NH Merrimack 34 42-59-02 071-35-20
NJ Atlantic City 46 39-22-51 074-27-03
NJ Atlantic City 49 39-36-48 074-15-50
NJ Burlington 27 40-02-36 075-14-33
NJ Camden 22 39-43-41 074-50-39
NJ Linden 36 40-42-43 074-00-49
NJ Montclair 51 40-51-53 074-12-03
NJ New Brunswick 18 40-37-17 074-30-15
NJ Newark 53 40-44-54 073-59-10
NJ Newark 61 40-42-43 074-00-49
NJ Newton 8 41-00-36 074-35-39
NJ Paterson 40 40-44-54 073-59-10
NJ Secaucus 38 40-42-43 074-00-49
NJ Trenton 43 40-17-00 074-41-20
NJ Vineland 66 39-44-07 074-50-29
NJ West Milford 29 41-07-14 074-12-03
NJ Wildwood 36 39-07-28 074-45-56
NM Albuquerque 16 35-12-40 106-26-57

NM Albuquerque 17 35-12-51 106-27-01
NM Albuquerque 21 35-12-53 106-27-01
NM Albuquerque 24 35-12-54 106-27-02
NM Albuquerque 25 35-12-44 106-26-57
NM Albuquerque 26 35-12-42 106-26-57
NM Albuquerque 42 35-12-41 106-26-56
NM Albuquerque 51 35-12-40 106-26-57
NM Carlsbad 19 32-47-39 104-12-27
NM Clovis 20 34-11-34 103-16-44
NM Farmington 8 36-41-48 108-10-39
NM Farmington 17 36-41-43 108-13-14
NM Hobbs 16 32-43-28 103-05-46
NM Las Cruces 23 32-15-24 106-58-34
NM Las Cruces 36 32-02-30 106-27-41
NM Portales 32 33-33-19 103-39-03
NM Roswell 28 33-24-58 104-33-59
NM Roswell 35 33-22-32 103-46-05
NM Roswell 41 33-03-20 103-49-12
NM Santa Fe 10 35-47-15 106-31-35
NM Santa Fe 27 35-12-55 106-27-02
NM Santa Fe 29 35-42-05 105-57-58
NM Silver City 12 32-51-46 108-14-28
NM Silver City 33 32-46-12 108-16-41
NM Socorro 31 34-03-29 106-53-29
NV Elko 8 40-41-53 115-54-13
NV Elko 15 40-50-00 115-45-41
NV Henderson 24 36-00-26 115-00-23
NV Las Vegas 2 36-0030 115-00-20
NV Las Vegas 7 35-56-44 115-02-33
NV Las Vegas 11 36-00-27 115-00-24
NV Las Vegas 16 35-56-44 115-02-31
NV Las Vegas 17 35-56-43 115-02-32
NV Las Vegas 22 36-00-26 115-00-24
NV Las Vegas 29 35-56-44 115-02-31
NV Paradise 40 36-00-31 115-00-22
NV Reno 15 39-35-01 119-47-52
NV Reno 22 39-35-04 119-47-51
NV Reno 23 39-18-49 119-53-00
NV Reno 26 39-18-47 119-52-59
NV Reno 32 39-15-29 119-42-37
NV Reno 34 39-35-03 119-48-06
NV Reno 44 39-35-25 119-55-40
NV Winnemucca 12 41-00-41 117-45-59
NY Albany 4 42-37-01 074-00-46
NY Albany 15 42-47-08 073-37-44
NY Albany 26 42-38-15 073-59-54
NY Amsterdam 50 42-59-05 074-10-49
NY Batavia 53 42-53-42 078-00-56
NY Binghamton 4 42-03-39 075-56-36
NY Binghamton 7 42-03-33 075-57-06
NY Binghamton 8 42-03-22 075-56-39
NY Binghamton 42 42-03-22 075-56-39
NY Buffalo 14 43-01-27 078-55-40
NY Buffalo 32 43-01-48 078-55-15
NY Buffalo 33 42-43-06 078-33-48
NY Buffalo 34 42-46-58 078-27-28
NY Buffalo 38 42-38-15 078-37-12
NY Buffalo 39 42-39-33 078-37-33
NY Buffalo 43 43-01-48 078-55-15
NY Carthage 35 43-57-16 075-43-45
NY Corning 50 42-09-43 077-02-15
NY Elmira 2 42-06-22 076-52-17
NY Elmira 55 42-06-20 076-52-17
NY Garden City 22 40-47-19 073-27-09
NY Jamestown 27 42-23-36 079-13-44
NY Kingston 21 42-05-06 074-06-00
NY New York 24 40-44-54 073-59-10
NY New York 28 40-42-43 074-00-49
NY New York 30 40-42-43 074-00-49

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-51

NY New York 33 40-42-43 074-00-49
NY New York 44 40-42-43 074-00-49
NY New York 45 40-42-43 074-00-49
NY New York 56 40-42-43 074-00-49
NY North Pole 14 44-34-26 073-40-29
NY Norwood 23 44-29-30 074-51-29
NY Plattsburgh 38 44-41-43 073-53-00
NY Poughkeepsie 27 41-43-09 073-59-47
NY Riverhead 57 40-53-50 072-54-56
NY Rochester 16 43-08-07 077-35-03
NY Rochester 28 43-08-07 077-35-03
NY Rochester 45 43-08-07 077-35-02
NY Rochester 58 43-08-07 077-35-02
NY Rochester 59 43-08-07 077-35-03
NY Schenectady 34 42-38-13 074-00-06
NY Schenectady 39 42-38-12 073-59-45
NY Schenectady 43 42-37-37 074-00-40
NY Smithtown 23 40-53-23 072-57-13
NY Springville 46 42-24-16 07839-53
NY Syracuse 17 42-56-42 076-01-28
NY Syracuse 19 42-52-50 076-11-59
NY Syracuse 25 42-56-42 076-01-28
NY Syracuse 44 42-52-50 076-11-59
NY Syracuse 47 42-57-19 076-06-34
NY Syracuse 54 42-56-40 076-07-08
NY Utica 27 43-02-14 075-26-40
NY Utica 29 43-06-09 074-56-27
NY Utica 30 43-08-43 075-10-35
NY Watertown 21 43-52-47 075-43-11
NY Watertown 41 43-51-44 075-43-40
OH Akron 30 41-23-02 081-41-44
OH Akron 50 41-04-58 081-38-00
OH Akron 59 41-03-51 081-34-59
OH Alliance 46 40-54-23 080-54-40
OH Athens 27 39-18-50 082-08-54
OH Bowling Green 56 41-08-13 083-54-23
OH Cambridge 35 40-05-32 081-17-19
OH Canton 39 40-51-04 081-16-37
OH Canton 47 41-06-33 081-20-10
OH Chillicothe 46 39-35-20 083-06-44
OH Cincinnati 10 39-07-31 084-29-57
OH Cincinnati 31 39-06-58 084-30-05
OH Cincinnati 33 39-12-01 084-31-22
OH Cincinnati 34 39-07-30 084-31-18
OH Cincinnati 35 39-07-27 084-31-18
OH Cleveland 2 41-23-09 081-41-23
OH Cleveland 15 41-22-27 081-43-06
OH Cleveland 26 41-20-28 081-44-24
OH Cleveland 31 41-21-47 081-42-58
OH Cleveland 34 41-23-02 081-42-06
OH Columbus 13 39-56-16 083-01-16
OH Columbus 14 39-58-15 083-01-39
OH Columbus 21 39-58-16 083-01-40
OH Columbus 36 40-09-33 082-55-21
OH Columbus 38 40-09-34 082-55-22
OH Dayton 30 39-43-28 084-15-18
OH Dayton 41 39-44-02 084-14-52
OH Dayton 50 39-43-07 084-15-22
OH Dayton 51 39-43-15 084-15-39
OH Dayton 58 39-43-16 084-15-00
OH Lima 20 40-44-54 084-07-55
OH Lima 47 40-45-47 084-10-59
OH Lorain 28 41-22-45 081-43-12
OH Mansfield 12 40-45-50 082-37-04
OH Newark 24 39-56-53 082-24-33
OH Oxford 28 39-30-26 084-44-09
OH Portsmouth 17 38-45-42 083-03-41
OH Portsmouth 43 38-45-42 083-03-41
OH Sandusky 42 41-23-48 082-47-31

OH Shaker Heights 10 41-23-15 081-41-43
OH Springfield 18 39-54-33 083-51-36
OH Steubenville 57 40-19-06 080-24-07
OH Toledo 5 41-44-41 084-01-06
OH Toledo 17 41-40-22 083-22-47
OH Toledo 19 41-41-00 083-24-49
OH Toledo 29 41-39-27 083-25-55
OH Toledo 46 41-39-21 083-26-40
OH Toledo 49 41-40-03 083-21-22
OH Youngstown 20 41-04-46 080-38-25
OH Youngstown 3 41-03-43 080-38-07
OH Youngstown 41 41-03-28 080-38-42
OH Zanesville 40 39-55-42 081-59-06
OK Ada 26 34-21-34 096-33-34
OK Bartlesville 15 36-30-59 095-46-10
OK Cheyenne 8 35-35-36 099-40-02
OK Claremore 36 36-24-05 095-36-33
OK Enid 18 36-28-35 097-53-52
OK Eufaula 31 35-11-01 095-20-20
OK Guymon 29 36-40-12 101-28-47
OK Lawton 23 34-12-55 098-43-13
OK Oklahoma City 15 35-34-30 097-29-04
OK Oklahoma City 16 35-33-45 097-29-24
OK Oklahoma City 24 35-32-58 097-29-18
OK Oklahoma City 27 35-34-07 097-29-20
OK Oklahoma City 32 35-32-58 097-29-50
OK Oklahoma City 33 35-33-36 097-29-07
OK Oklahoma City 39 35-32-58 097-29-50
OK Oklahoma City 42 35-35-22 097-29-03
OK Oklahoma City 50 35-34-24 097-29-08
OK Oklahoma City 51 35-22-54 097-29-20
OK Okmulgee 28 35-50-02 096-07-28
OK Shawnee 29 35-16-50 097-20-14
OK Tulsa 22 36-01-36 095-40-44
OK Tulsa 38 36-01-15 095-40-32
OK Tulsa 42 36-01-10 095-39-24
OK Tulsa 48 36-01-15 095-40-32
OK Tulsa 49 36-02-34 095-57-11
OK Tulsa 55 36-01-15 095-40-32
OK Tulsa 56 36-01-15 095-40-32
OK Tulsa 58 35-58-09 095-36-55
OR Bend 11 44-04-41 121-19-57
OR Bend 18 44-04-40 121-19-49
OR Coos Bay 21 43-23-26 124-07-46
OR Coos Bay 22 43-23-39 124-07-56
OR Corvallis 39 44-38-25 123-16-25
OR Eugene 14 44-06-57 122-59-57
OR Eugene 17 44-06-57 122-59-57
OR Eugene 25 44-00-07 123-06-53
OR Eugene 29 44-00-06 123-06-48
OR Eugene 31 44-00-04 123-06-22
OR Klamath Falls 29 42-05-50 121-37-59
OR Klamath Falls 33 42-05-50 121-37-59
OR Klamath Falls 40 42-05-48 121-37-57
OR LA Grande 5 45-18-35 117-43-57
OR Medford 15 42-41-49 123-13-39
OR Medford 27 42-17-54 122-44-59
OR Medford 35 42-04-55 122-43-07
OR Medford 38 42-41-32 123-13-46
OR Medford 42 42-41-32 123-13-45
OR Pendleton 8 45-44-51 118-02-11
OR Portland 27 45-31-22 122-45-07
OR Portland 30 45-31-19 122-44-53
OR Portland 40 45-30-58 122-43-59
OR Portland 43 45-31-14 122-44-37
OR Portland 45 45-30-58 122-43-59
OR Portland 46 45-31-21 122-44-46
OR Roseburg 18 43-14-09 123-19-16
OR Roseburg 19 43-14-20 123-18-42

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-52

OR Roseburg 45 43-12-22 123-21-56
OR Salm 20 45-00-00 122-41-37
OR Salem 33 45-00-28 122-20-05
PA Allentown 46 40-33-54 075-26-26
PA Allentown 62 40-33-58 075-26-06
PA Altoona 24 40-34-06 078-26-38
PA Altoona 32 40-34-01 078-26-31
PA Altoona 46 40-34-12 078-26-26
PA Bethlehem 59 40-33-54 075-26-26
PA Clearfield 15 41-07-21 078-26-28
PA Erie 16 42-02-20 080-03-45
PA Erie 22 42-02-31 080-03-57
PA Erie 50 42-02-31 080-03-57
PA Erie 52 42-03-52 080-00-19
PA Erie 58 42-02-24 080-04-08
PA Greensburg 50 40-23-30 079-46-51
PA Harrisburg 4 40-20-44 076-52-09
PA Harrisburg 36 40-20-45 076-52-06
PA Harrisburg 57 40-18-57 076-57-02
PA Hazleton 9 41-02-13 076-05-07
PA Johnstown 29 40-10-53 079-09-05
PA Johnstown 30 40-10-51 079-09-46
PA Johnstown 34 40-22-17 078-58-58
PA Lancaster 23 40-15-45 076-27-53
PA Lancaster 58 40-02-04 076-37-08
PA Philadelphia 26 40-02-39 075-14-26
PA Philadelphia 32 40-02-21 075-14-13
PA Philadelphia 34 40-02-26 075-14-20
PA Philadelphia 42 40-02-26 075-14-20
PA Philadelphia 54 40-02-30 075-14-24
PA Philadelphia 64 40-02-39 075-14-26
PA Philadelphia 67 40-02-36 075-14-12
PA Pittsburgh 25 40-29-38 080-01-09
PA Pittsburgh 26 40-26-46 079-57-51
PA Pittsburgh 38 40-26-46 079-57-51
PA Pittsburgh 42 40-26-23 079-43-11
PA Pittsburgh 43 40-29-43 080-00-17
PA Pittsburgh 48 40-27-48 080-00-18
PA Pittsburgh 51 40-16-49 079-48-11
PA Reading 25 40-19-35 075-42-15
PA Red Lion 30 39-54-18 076-35-00
PA Scranton 13 41-10-58 075-52-26
PA Scranton 31 41-26-09 075-43-45
PA Scranton 32 41-26-09 075-43-33
PA Scranton 41 41-10-55 075-52-17
PA Scranton 49 41-10-58 075-52-21
PA Wilkes-Barre 11 41-11-01 075-52-02
PA Williamsport 29 41-11-57 077-07-38
PA York 47 40-01-38 076-36-00
RI Block Island 17 41-29-41 071-47-05
RI Providence 13 41-52-37 071-16-56
RI Providence 21 41-48-18 071-28-24
RI Providence 51 41-51-54 071-17-15
RI Providence 54 41-52-14 071-17-45
SC Allendale 33 33-11-13 081-23-54
SC Anderson 14 34-38-51 082-16-13
SC Beaufort 44 32-42-44 080-40-49
SC Charleston 35 32-47-15 079-51-00
SC Charleston 40 32-56-24 079-41-45
SC Charleston 49 32-55-28 079-4-58
SC Charleston 52 32-55-28 079-41-58
SC Charleston 53 32-55-28 079-41-58
SC Charleston 59 32-56-24 079-41-45
SC Columbia 8 34-03-23 080-58-49
SC Columbia 17 34-05-49 080-45-51
SC Columbia 32 34-07-07 080-56-12
SC Columbia 41 34-07-27 080-45-25
SC Columbia 48 34-02-39 080-59-52
SC Conway 58 33-57-05 079-06-31

SC Florence 16 34-21-53 079-19-49
SC Florence 20 34-21-53 079-19-49
SC Florence 45 34-16-46 079-44-37
SC Florence 56 34-22-02 079-19-22
SC Greenville 9 34-56-26 082-24-38
SC Greenville 35 34-56-26 082-24-41
SC Greenville 59 35-06-40 082-36-17
SC Greenwood 18 34-22-21 082-10-03
SC Hardeeville 27 32-02-48 081-20-27
SC Myrtle Beach 18 34-11-19 079-11-00
SC Rock Hill 15 34-50-24 081-01-07
SC Rock Hill 39 35-21-44 081-09-19
SC Spartanburg 43 34-53-09 081-49-15
SC Spartanburg 53 35-10-12 082-17-27
SC Sumter 28 33-52-52 080-16-14
SC Sumter 38 33-54-52 080-17-39
SD Aberdeen 17 45-29-55 097-40-35
SD Aberdeen 28 45-06-32 097-53-30
SD Brookings 18 44-20-10 097-13-41
SD Eagle Butte 25 45-03-20 102-15-40
SD Florence 25 44-57-57 097-35-22
SD Huron 22 44-11-39 098-19-05
SD Lead 29 44-19-30 103-50-14
SD Lead 30 44-19-36 103-50-12
SD Lowry 15 45-16-34 099-59-03
SD Martin 23 43-26-06 101-33-14
SD Mitchell 26 43-37-56 097-22-21
SD Pierre 19 44-03-07 100-05-03
SD Pierre 21 43-57-55 099-35-56
SD Rapid City 16 44-04-14 103-15-01
SD Rapid City 18 44-04-00 103-15-01
SD Rapid City 22 44-04-08 103-15-03
SD Rapid City 26 44-03-07 103-14-36
SD Reliance 14 43-57-55 099-36-11
SD Sioux Falls 7 43-29-20 096-45-40
SD Sioux Falls 24 43-32-07 096-44-34
SD Sioux Falls 29 43-31-07 096-32-05
SD Sioux Falls 32 43-31-07 096-32-05
SD Sioux Falls 40 43-51-57 096-37-15
SD Sioux Falls 47 43-30-17 096-33-22
SD Vermillion 34 43-03-00 096-47-12
TN Chattanooga 29 35-12-26 085-16-52
TN Chattanooga 35 35-09-41 085-19-03
TN Chattanooga 40 35-12-34 085-16-39
TN Chattanooga 47 35-08-06 085-19-25
TN Chattanooga 55 35-09-40 085-18-52
TN Cleveland 42 34-55-57 084-58-32
TN Cookeville 36 36-07-44 085-20-47
TN Cookeville 52 36-10-26 085-20-37
TN Crossville 50 6-06-33 084-20-17
TN Greeneville 38 36-01-24 082-42-56
TN Hendersonville 51 36-28-02 086-28-53
TN Jackson 39 35-47-22 089-06-14
TN Jackson 43 35-38-15 088-41-32
TN Jellico 23 36-24-36 084-10-38
TN Johnson City 58 36-25-55 082-08-15
TN Kingsport 27 36-25-54 082-08-15
TN Knoxville 17 36-00-19 083-56-23
TN Knoxville 26 36-00-13 083-56-35
TN Knoxville 30 36-00-36 083-55-57
TN Knoxville 31 36-00-19 083-56-23
TN Knoxville 34 35-59-20 083-57-45
TN Lebanon 44 36-09-13 086-22-46
TN Lexington 47 35-42-12 088-36-10
TN Memphis 25 35-12-11 089-48-16
TN Memphis 28 35-10-52 089-49-56
TN Memphis 29 35-09-17 089-49-20
TN Memphis 31 35-09-17 089-49-20
TN Memphis 51 35-12-41 089-48-54

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-53

TN Memphis 52 35-10-09 089-53-12
TN Memphis 53 35-10-28 089-50-41
TN Murfreesboro 38 36-04-54 086-25-57
TN Nashville 10 36-08-27 086-51-56
TN Nashville 15 36-08-27 086-51-56
TN Nashville 21 36-15-50 086-47-38
TN Nashville 23 35-55-20 086-42-46
TN Nashville 27 36-02-49 086-49-49
TN Nashville 46 36-02-49 086-49-49
TN Nashville 56 36-16-05 086-47-16
TN Sneedville 41 36-22-52 083-10-48
TX Abilene 24 32-16-38 099-35-51
TX Abilene 29 32-17-13 099-44-20
TX Alvin 36 29-34-06 095-29-57
TX Amarillo 9 35-17-34 101-50-42
TX Amarillo 15 35-20-33 101-49-21
TX Amarillo 19 35-18-52 101-50-47
TX Amarillo 21 35-20-33 101-49-21
TX Amarillo 23 35-22-29 101-52-58
TX Arlington 42 32-35-24 096-58-21
TX Austin 21 30-19-33 097-47-58
TX Austin 22 30-19-20 097-48-10
TX Austin 33 30-19-20 097-48-10
TX Austin 43 30-19-10 097-48-06
TX Austin 49 30-19-33 097-47-58
TX Austin 56 30-18-36 097-47-33
TX Baytown 41 29-17-56 095-14-11
TX Beaumont 21 30-08-24 093-58-44
TX Beaumont 33 30-10-41 093-54-26
TX Beaumont 50 30-11-26 093-53-08
TX Belton 47 30-59-12 097-37-47
TX Big Spring 33 32-15-14 101-26-44
TX Brownsville 24 26-05-59 097-50-16
TX Bryan 29 30-41-18 096-25-35
TX Bryan 59 30-33-10 096-01-50
TX College Station 12 30-37-48 096-20-33
TX Conroe 5 30-15-45 095-14-50
TX Conroe 42 30-13-50 095-07-25
TX Corpus Christi 18 27-46-50 097-38-03
TX Corpus Christi 23 27-39-12 097-33-55
TX Corus Christi 27 27-45-11 097-38-14
TX Corpus Christi 47 27-39-29 097-36-04
TX Corpus Christi 50 27-44-28 097-36-08
TX Dallas 9 32-35-06 096-58-41
TX Dallas 14 32-34-43 096-57-12
TX Dallas 32 32-35-22 096-58-10
TX Dallas 35 32-35-06 096-58-41
TX Dallas 36 32-35-22 096-58-10
TX Dallas 40 32-35-07 096-58-06
TX Dallas 45 32-35-22 096-58-10
TX Decatur 30 32-52-16 096-55-22
TX Del Rio 28 29-20-39 100-51-39
TX Denton 43 32-35-22 096-58-10
TX Eagle Pass 18 28-43-32 100-28-35
TX El Paso 15 31-48-55 106-29-20
TX El Paso 16 31-48-18 106-28-57
TX El Paso 17 31-47-15 106-28-47
TX El Paso 18 31-47-46 106-28-57
TX El Paso 25 31-47-46 106-28-57
TX El Paso 30 31-47-15 106-28-47
TX El Paso 39 31-48-55 106-29-17
TX El Paso 51 31-48-55 106-29-17
TX Fort Worth 18 32-35-22 096-58-10
TX Fort Worth 19 32-34-43 096-57-12
TX Fort Worth 41 32-35-15 096-57-59
TX Fort Worth 51 32-45-01 097-16-07
TX Galveston 23 29-17-56 095-14-11
TX Galveston 47 29-27-57 095-13-23
TX Garland 24 32-54-04 096-41-14

TX Greenville 46 33-09-32 096-08-34
TX Harlingen 31 26-08-55 097-49-17
TX Harlingen 34 26-13-00 097-46-48
TX Harlingen 38 26-07-14 097-49-18
TX Houston 9 29-34-28 095-29-37
TX Houston 19 29-34-34 095-30-36
TX Houston 24 29-33-25 095-30-04
TX Houston 27 29-34-28 095-29-37
TX Houston 31 29-33-40 095-30-04
TX Houston 32 29-34-27 095-29-37
TX Houston 35 29-34-06 095-29-57
TX Houston 38 29-34-06 095-29-57
TX Houston 44 29-33-25 095-30-04
TX Irving 48 32-35-24 096-58-21
TX Jacksonville 22 32-03-40 095-18-50
TX Katy 52 29-33-40 095-30-04
TX Kerrville 32 29-36-37 098-53-35
TX Killeen 23 31-18-52 097-19-37
TX Lake Dallas 54 33-00-19 096-59-00
TX Laredo 14 27-31-14 099-31-19
TX Laredo 15 27-40-21 099-39-51
TX Laredo 19 27-30-03 099-30-37
TX Llano 27 30-40-36 098-33-59
TX Longview 52 32-15-35 094-57-02
TX Lubbock 25 33-33-12 101-49-13
TX Lubbock 27 33-30-57 101-50-54
TX Lubbock 35 33-30-08 101-52-20
TX Lubbock 38 33-31-33 101-52-07
TX Lubbock 39 33-34-55 101-53-25
TX Lubbock 43 33-32-32 101-50-14
TX Lufkin 43 31-25-09 094-48-02
TX Mcallen 46 26-05-20 098-03-4
TX Midland 26 32-05-14 102-17-12
TX Nacogdoches 18 31-24-28 094-45-53
TX Odessa 15 31-59-17 102-51-59
TX Odessa 22 31-51-59 102-22-50
TX Odessa 23 32-05-51 102-17-21
TX Odessa 31 31-51-50 102-34-41
TX Odessa 43 32-02-53 102-17-44
TX Port Arthur 40 30-09-31 093-59-11
TX Rio Grande City 20 26-25-47 098-49-25
TX Rosenberg 46 29-33-25 095-30-04
TX San Angelo 11 31-22-01 100-02-48
TX San Angelo 16 31-37-22 100-26-14
TX San Angelo 19 31-35-21 100-31-00
TX San Antonio 16 29-31-25 098-43-25
TX San Antonio 20 29-19-33 098-21-25
TX San Antonio 30 29-17-27 098-16-12
TX San Antonio 38 29-17-39 098-15-30
TX San Antonio 39 29-17-39 098-15-30
TX San Antonio 48 29-16-11 098-15-31
TX San Antonio 55 29-16-10 098-15-55
TX San Antonio 58 29-16-10 098-15-55
TX Sherman 20 34-01-58 096-48-00
TX Snyder 10 32-46-52 100-53-52
TX Sweetwater 20 32-24-48 100-06-25
TX Temple 50 31-16-24 097-13-14
TX Texarkana 15 32-54-12 094-00-23
TX Texarkana 50 33-25-29 094-02-34
TX Tyler 38 32-32-21 095-13-16
TX Victoria 15 28-48-06 096-33-09
TX Victoria 34 28-46-41 096-57-38
TX Waco 20 31-30-31 097-10-03
TX Waco 26 31-20-15 097-18-37
TX Waco 53 31-19-19 097-18-58
TX Waco 57 31-18-52 097-19-37
TX Weslaco 13 26-09-54 097-48-45
TX Wichita Falls 15 34-12-06 098-43-44
TX Wichita Falls 22 33-54-04 098-32-21

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-54

TX Wichita Falls 28 33-53-23 098-33-20
UT Cedar City 14 37-32-32 113-04-05
UT Cedar City 44 37-40-41 113-04-08
UT Monticello 41 37-52-12 109-20-30
UT Ogden 29 40-39-25 112-12-07
UT Ogden 34 40-36-30 112-09-34
UT Provo 17 39-51-54 111-53-39
UT Provo 39 40-36-28 112-09-33
UT Salt Lake City 27 40-39-12 112-12-06
UT Salt Lake City 28 40-39-33 112-12-08
UT Salt Lake City 35 40-36-23 112-09-47
UT Salt Lake City 38 40-39-35 112-12-05
UT Salt Lake City 40 40-36-50 112-11-05
UT Salt Lake City 42 40-36-29 112-09-36
UT St. George 9 37-03-49 113-34-20
VA Arlington 15 38-56-24 077-04-54
VA Ashland 47 37-44-32 077-15-18
VA Bristol 28 36-26-57 082-06-31
VA Charlottesville 14 37-58-58 078-29-00
VA Charlottesville 32 37-59-00 078-28-54
VA Danville 41 36-30-36 079-28-23
VAFairfax 57 38-52-28 077-13-24
VA Front Royal 21 38-57-36 078-19-52
VA Goldvein 30 38-37-42 077-26-20
VA Grundy 49 36-49-47 082-04-45
VA Hampton 41 36-49-00 076-28-05
VA Hampton-Norfolk 16 36-48-32 076-30-13
VA Harrisonburg 49 38-36-05 078-37-57
VA Lynchburg 20 37-19-14 079-37-59
VA Lynchburg 56 37-18-52 079-38-04
VA Manassas 43 38-47-16 077-19-49
VA Marion 42 36-54-01 081-32-35
VA Norfolk 38 36-48-32 076-30-13
VA Norfolk 46 36-48-32 076-30-13
VA Norfolk 58 36-48-56 076-28-00
VA Norton 32 36-53-52 082-37-22
VA Petersburg 22 37-30-46 077-36-06
VA Portsmouth 19 36-48-43 076-27-49
VA Portsmouth 31 36-49-14 076-30-41
VA Richmond 24 37-30-46 077-36-06
VA Richmond 25 37-34-00 077-28-36
VA Richmond 26 37-30-22 077-42-03
VA Richmond 44 37-30-46 077-36-06
VA Richmond 54 37-30-23 077-30-12
VA Roanoke 3 37-11-45 080-09-18
VA Roanoke 17 37-11-46 080-09-16
VA Roanoke 18 37-11-42 080-09-22
VA Roanoke 30 37-12-02 080-08-55
VA Roanoke 36 37-11-35 080-09-29
VA Staunton 11 38-09-54 079-18-51
VA Virginia Beach 29 36-49-14 076-30-41
VT Burlington 16 44-31-40 072-48-58
VT Burlington 32 44-31-32 072-48-54
VT Burlington 43 44-31-32 072-48-54
VT Burlington 53 44-31-36 072-48-57
VT Hartford 25 43-26-38 072-27-17
VT Rutland 56 43-39-32 073-06-25
VT St. Johnsbury 18 44-34-16 071-53-39
VT Windsor 24 43-26-15 072-27-09
WA Bellevue 32 47-36-17 122-19-46
WA Bellevue 50 47-30-14 121-58-29
WA Bellingham 19 48-40-48 122-50-23
WA Bellingham 35 48-40-40 122-49-48
WA Centralia 19 46-33-16 123-03-26
WA Everett 31 47-37-55 122-20-59
WA Kennewick 44 46-06-11 119-07-54
WA Pasco 18 46-05-51 119-11-30
WA Pullman 17 46-51-43 117-10-26
WA Richland 26 46-06-11 119-07-47

WA Richland 38 46-06-23 119-07-50
WA Seattle 25 47-36-57 122-18-26
WA Seattle 38 47-37-55 122-21-09
WA Seattle 39 47-38-01 122-21-20
WA Seattle 41 47-36-58 122-18-28
WA Seattle 44 47-36-17 122-19-46
WA Seattle 48 47-37-55 122-20-59
WA Spokane 13 47-55-18 117-06-48
WA Spokane 15 47-34-52 117-17-47
WA Spokane 20 47-35-42 117-17-53
WA Spokane 30 47-34-44 117-17-46
WA Spokane 36 47-36-04 117-17-3
WA Spokane 39 47-34-34 117-17-58
WA Tacoma 14 47-32-50 122-47-39
WA Tacoma 18 47-32-53 122-48-22
WA Tacoma 27 47-16-41 122-30-42
WA Tacoma 36 47-36-56 122-18-29
WA Tacoma 42 47-32-53 122-48-22
WA Vancouver 48 45-31-22 122-45-07
WA Wenatchee 46 47-19-26 120-13-55
WA Yakima 14 46-31-57 120-30-37
WA Yakima 16 46-31-59 120-30-26
WA Yakima 21 46-31-58 120-30-33
WA Yakima 33 46-31-58 120-30-33
WI Appleton 59 44-21-30 087-58-48
WI Chippewa Falls 49 44-57-27 091-40-08
WI Eagle River 28 45-46-30 089-14-55
WI Eau Claire 15 44-57-39 091-40-05
WI Eau Claire 39 44-39-51 090-57-41
WI Fond Du Lac 44 43-21-44 088-53-45
WI Green Bay 23 44-24-35 088-00-05
WI Green Bay 41 44-21-30 087-58-48
WI Green Bay 42 44-24-35 088-00-05
WI Green Bay 51 44-24-31 087-59-29
WI Green Bay 56 44-24-21 088-00-19
WI Janesville 32 42-43-40 089-13-54
WI Kenosha 40 42-45-38 087-57-55
WI LA Crosse 14 43-48-23 091-22-04
WI LA Crosse 17 43-48-16 091-22-18
WI LA Crosse 30 43-48-17 091-22-06
WI LA Crosse 53 44-05-28 091-20-15
WI Madison 11 43-03-21 089-32-06
WI Madison 19 43-03-03 089-29-13
WI Madison 20 43-03-21 089-32-06
WI Madison 26 43-03-21 089-32-06
WI Madison 50 43-03-21 089-32-06
WI Manitowoc 19 44-07-31 087-37-41
WI Mayville 43 43-26-11 088-31-34
WI Menomonie 27 45-02-49 091-51-47
WI Milwaukee 8 43-05-38 087-54-10
WI Milwaukee 22 43-05-15 087-54-12
WI Milwaukee 25 43-05-15 087-54-13
WI Milwaukee 28 43-05-29 087-54-07
WI Milwaukee 33 43-05-24 087-53-47
WI Milwaukee 34 43-06-41 087-55-38
WI Milwaukee 35 43-05-48 087-54-19
WI Milwaukee 46 43-06-42 087-55-50
WI Milwaukee 61 43-05-48 087-54-19
WI Park Falls 47 45-56-43 090-16-28
WI Racine 48 43-05-15 087-54-01
WI Rhinelander 16 45-40-02 089-12-27
WI Superior 19 46-47-21 092-06-51
WI Suring 21 44-44-00 088-15-25
WI Wausau 24 44-55-14 089-41-31
WI Wausau 29 44-55-14 089-41-31
WI Wausau 40 44-55-14 089-41-31
WV Bluefield 14 37-13-08 081-15-39
WV Bluefield 46 37-15-21 081-10-55
WV Charleston 19 38-25-15 081-55-27

 DTV DTV
State and City Channel N. Latitude W. Longitude State and City Channel N. Latitude W. Longitude

B-55

WV Charleston 39 38-28-12 081-46-35
WV Charleston 41 38-24-28 081-54-13
WV Clarksburg 28 39-1-02 080-20-37
WV Clarksburg 52 39-17-06 080-19-46
WV Grandview 53 37-53-46 080-59-21
WV Huntington 23 38-30-34 082-13-09
WV Huntington 34 38-29-41 082-12-03
WV Huntington 54 38-30-21 082-12-33
WV Lewisburg 48 37-46-22 080-42-25
WV Martinsburg 12 39-27-27 078-03-53
WV Morgantown 33 39-41-45 079-45-45
WV Oak Hill 50 37-57-30 081-09-03
WV Parkersburg 49 39-20-59 081-33-56
WV Weston 58 39-04-27 080-25-28
WV Wheeling 32 40-03-41 080-45-08
WY Casper 15 42-44-26 106-21-34
WY Casper 17 42-44-03 106-20-00
WY Casper 18 42-44-37 106-18-31
WY Cheyenne 11 41-08-55 104-57-22
WY Cheyenne 28 41-02-55 104-53-28
WY Cheyenne 30 41-06-01 105-00-23
WY Jackson 14 43-27-42 110-45-10
WY Lander 7 42-53-43 108-43-34
WY Lander 8 42-34-59 108-42-36
WY Rawlins 9 41-46-15 107-14-25
WY Riverton 16 43-27-26 108-12-02
WY Rock Springs 21 41-26-21 109-06-42
WY Sheridan 21 44-37-20 107-06-57
GU Agana 2 13-25-53 144-42-36(E)
GU Agana 4 13-25-53 144-42-36(E)
GU Agana 5 13-26-13 144-48-17(E)
GU Tamuning 17 13-30-09 144-48-17(E)
PR Aguada 62 18-19-06 067-10-49
PR Aguadilla 17 18-19-06 067-10-42
PR Aguadilla 34 18-18-46 067-11-09
PR Aguadilla 69 18-09-00 066-59-00
PR Arecibo 53 18-14-06 066-45-36
PR Arecibo 61 18-27-21 066-52-59
PR Bayamon 59 18-16-40 066-06-38
PR Caguas 56 18-16-54 066-06-46
PR Caguas 57 18-16-40 066-06-38
PR Carolina 51 18-16-44 065-51-12
PR Fajardo 16 18-18-36 065-47-41
PR Fajardo 33 18-18-36 065-47-41
PR Guayama 45 18-16-48 065-51-08
PR Humacao 49 18-16-44 065-51-12
PR Mayaguez 23 18-09-05 066-59-20
PR Mayaguez 29 18-09-03 066-59-21
PR Mayaguez 35 18-09-00 066-59-00
PR Mayaguez 63 18-19-06 067-10-42
PR Naranjito 65 18-17-34 066-16-02
PR Ponce 15 18-10-11 066-34-38
PR Ponce 19 18-04-50 066-44-50
PR Ponce 25 18-04-50 066-44-54
PR Ponce 43 18-10-09 066-34-36
PR Ponce 47 18-04-50 066-44-50
PR Ponce 66 18-09-17 066-33-16
PR San Juan 21 18-16-47 065-51-14
PR San Juan 27 18-06-42 066-03-05
PR San Juan 28 18-06-54 066-03-10
PR San Juan 31 18-16-30 066-05-36
PR San Juan 32 18-18-36 065-47-41
PR San Juan 55 18-06-42 066-03-05
PR SanSebastian 39 18-19-06 067-10-42
PR Yauco 41 18-10-10 066-34-36
VI Charlotte Amalie 44 18-21-26 064-56-50
VI Charlotte Amalie 48 18-21-24 064-56-47
VI Charlotte Amalie 50 18-21-23 064-56-43
VI Christiansted 5 17-44-53 064-43-40

VI Christiansted 20 17-45-21 064-47-56

C-1

APPENDIX C
DTV ALLOTMENT CHANGES TO AVOID ADJACENT CHANNEL INTERFERENCE

NTSC 6th R&O New
Community State Chan. DTV Chan. DTV Chan.

Mobile AL 15 26 47
Mobile AL 42 18 41
Fort Smith AR 24 17 27
Flagstaff AZ 9 28 32
Phoenix AZ 10 23 31
Tucson AZ 4 31 23
San Francisco CA 5 28 29
San Francisco CA 9 34 30
San Francisco CA 14 29 51
Vallejo CA 66 30 34
Grand Junction CO 18 16 17
Hartford CT 3 11 33
Miami FL 35 21 26
Atlanta GA 57 38 41
Richmond IN 43 30 39
Garden City KS 11 17 16
Wichita KS 33 34 31
Owensboro KY 31 29 30
Springfield MA 22 33 11
Lewiston ME 35 39 28
Biloxi MS 19 35 16
Hardin MT 4 19 22
Charlotte NC 18 21 27
Greensboro NC 61 32 43
Winston-Salem NC 26 43 32
Fargo ND 13 39 23
Las Cruces NM 48 28 36
Akron OH 49 32 50
Dayton OH 45 39 30
Lima OH 44 57 47
Eugene OR 34 26 31
Greenville SC 16 52 35
Sioux Falls SD 36 48 40
Denton TX 2 31 43
Kerrville TX 35 17 32
Lake Dallas TX 55 43 54

C-2

McAllen TX 48 30 46
Manassas VA 66 36 43
Tacoma WA 28 26 27
Eagle River WI 34 17 28
Charleston WV 8 55 41
Wheeling WV 7 56 32

 1 See 5 U.S.C. §§ 603, 604. The RFA, see 5 U.S.C. § 601 et seq., has been amended by the Contract With
America Advancement Act of 1996, Pub. L. No. 1045-121, 110 Stat. 847 (1996) (CWAAA). Title II of the CWAAA
is the Small Business Regulatory Enforcement Fairness Act of 1996 (SBREFA).

 2 11 FCC Rcd 10968, 11060 (1996).

 3 12 FCC Rcd 14588, 14768 (1997).

 4 See 5 U.S.C. § 604.

 5 Skinner Broadcasting , Inc., Petition for Reconsideration, filed June 13, 1997. The Skinner petition is also
discussed in this context in the present Memorandum Opinion and Order, in Section III(F).

D-1

APPENDIX D
SUPPLEMENTAL FINAL REGULATORY FLEXIBILITY ANALYSIS

As required by the Regulatory Flexibility Act (RFA),1 an Initial Regulatory Flexibility Analysis
was incorporated into the Sixth Further Notice of Proposed Rule Making in this proceeding,2 and a
Final Regulatory Flexibility Analysis (FRFA) was incorporated into the subsequent Sixth Report and
Order.3 As described below, one Petition for Reconsideration of the Sixth Report and Order raised
an issue concerning the FRFA. The present Sixth Memorandum Opinion and Order addresses that
reconsideration petition, among others. This associated Supplemental Final Regulatory Flexibility
Analysis (Supplemental FRFA) also addresses that petition, and conforms to the RFA.4

A. Need for, and Objectives of, this Memorandum Opinion and Order

In the Sixth Report and Order, the Commission adopted policies, procedures and technical
criteria for use in conjunction with broadcast digital television (DTV), adopted a DTV Table of
Allotments, adopted a plan for the recovery of a portion of the spectrum currently allocated to TV
broadcasting, and provided procedures for assigning DTV frequencies. In the present Memorandum
Opinion and Order, the Commission addresses petitions for reconsideration of the Sixth Report and
Order. Throughout this proceeding, we have sought to allot DTV channels in a manner that is most
efficient for broadcasters and the public and least disruptive to broadcast television service during the
period of transition from NTSC to DTV service. We wish to ensure that the spectrum is used
efficiently and effectively through reliance on market forces, and ensure that the introduction of
digital TV fully serves the public interest.

B. Summary of Significant Issues Raised by the Public In Response
to the FRFA

One petition for reconsideration, that of Skinner Broadcasting, Inc. (Skinner),5 raises various
issues, one of which is in direct response to the FRFA contained in the Sixth Report and Order.
Skinner states that the Commission conceded in the Sixth Report and Order that, as a result of its
actions, many low power television (LPTV) and TV translator stations would be displaced.
Nonetheless, argues Skinner, the Commission "made no proffer ... of alternative digital channel

 6 Id. at 7.

 7 Id. at 7-8.

 8 Id. at 8.

 9 Id. at 8 n.5.

 10 FRFA, 12 FCC Rcd at 14769.

 11 Id. at 14769 n.8 (citing paragraphs 11 and 113-147 of the Sixth Report and Order).

 12 Sixth Report and Order, 12 FCC Rcd at 14593-95; FRFA, 12 FCC Rcd at 14768-69.

D-2

allotment configurations" that might have reduced the number of such displacements.6 Skinner notes
that an ex parte presentation by Community Broadcasters Association (CBA) offered an alternative
allotment table, and that that alternative was not discussed in the Sixth Report and Order or its FRFA.
Skinner states that the Commission was apparently satisfied that the interests of LPTV and TV
translator stations deserved no further consideration, given that such operations are "secondary"
under current licensing.7 Skinner argues that "alternatives obviously exist[ed]" that might have
avoided subsequent displacements, and requests that the Commission reconsider the allotment table
adopted in the Sixth Report and Order.8

We disagree with the contention that the Commission failed to consider alternatives that could
have further assisted LPTV stations, TV translator stations, and other possible small entities in the
DTV transition process. As quoted by Skinner in a footnote in its reconsideration petition,9 the
previous FRFA specifically described the displacement issue, with reference to the text of the Sixth
Report and Order, and noted that "[o]ne alternative to this approach would have been to permit
existing LPTV and TV translator stations to remain on their incumbent channels; this approach was
not chosen because it would have resulted in providing allotments for fewer than all full service
licensees." Elsewhere in the FRFA, we stated that, in addition to the "secondary status" reason for
the Commission's allotment decision, the decision was consistent with "the primary allotment
objective ... to develop a DTV Table of Allotments that provides a channel for all eligible
broadcasters, consistent with the provisions of the 1996 Telecommunications Act regarding initial
eligibility for DTV licenses."10 Discussion at that point cross-referenced the lengthier discussions in
the primary text of the Sixth Report and Order concerning LPTV and TV translator stations and the
"secondary status" issue, including reference to case law.11 In addition, both the Sixth Report and
Order and its FRFA discussed alternative approaches,12 although not the specific approach of CBA
cited by Skinner. Last, as noted by Skinner, the FRFA discussed various policies adopted to mitigate
the effects of displacement.

We note that the CBA ex parte presentation cited by Skinner was dated March 26, 1997,
which would have been eight days prior to adoption of the Sixth Report and Order. In a proceeding
as lengthy as this, that timing was unfortunate, but the Commission did consider other CBA positions
submitted earlier. Also, we note that CBA has currently submitted another allocation proposal,

 13 12 FCC Rcd 14588, 14768 (1997).

 14 See Section C of the previous Final Regulatory Flexibility Analysis, "Description and Estimate of the Number
of Small Entities to Which the Rules Will Apply," at 12 FCC Rcd at 14770-76.

 15 Id.

 16 12 FCC Rcd at 14776.

D-3

which, in the present Memorandum Opinion and Order, we have adopted in part. This other proposal
is also discussed later in this Supplemental FRFA, in Section E ("Steps Taken to Minimize Significant
Economic Burdens on Small Entities, and Significant Alternatives Considered").

C. Description and Estimate Of The Number Of Small Entities To Which
The Rules Will Apply

As noted, a Final Regulatory Flexibility Analysis was incorporated into the Sixth Report and
Order.13 In that analysis, we described in detail the small entities that might be significantly affected
by the rules adopted in the Sixth Report and Order.14 Those entities included full service television
stations, TV translator facilities, and LPTV stations. In addition, while we did not believe that
television equipment manufacturers, manufacturers of television equipment used by consumers, and
computer manufacturers constituted regulated entities for the purpose of that previous FRFA, we
included them in the analysis of the FRFA because we thought that some rule changes and textual
discussions in the Sixth Report and Order might ultimately have some affect on equipment
compliance. In the present Memorandum Opinion and Order we address reconsideration petitions
filed in response to the Sixth Report and Order. In this present Supplemental FRFA, we hereby
incorporate by reference the description and estimate of the number of small entities from the
previous FRFA in this proceeding.15

D. Description of Projected Reporting, Recordkeeping and
Other Compliance Requirements

The rules adopted will result in one change in current reporting, recordkeeping, or other
compliance requirements: an application will be required to be filed for those entities wishing to
increase station power within their service area through the use of beam tilting techniques.

E. Steps Taken to Minimize Significant Economic Burdens on Small Entities,
and Significant Alternatives Considered

As noted in the previous FRFA, the DTV Table of Allotments will affect all of the commercial
and noncommercial broadcast television stations eligible for a DTV channel in the transition period
and a significant number of the LPTV and TV translator stations.16 LPTV and TV translator stations,
especially, are likely to be small entities. It is expected that the allotments will constitute the
population of channels on which broadcasters will operate DTV service in the future. Affected

 17 Memorandum Opinion and Order at Sections III(A)and (F).

 18 Id. at Section III(E).

 19 Id. at Section III(A).

 20 Id.

 21 Document No. FCC 97-421.

D-4

stations will need to modify or obtain new transmission facilities and, to a varying extent, production
equipment to operate on the new DTV channels. The actual cost of equipment is expected to vary in
accordance with the degree to which the station becomes involved in DTV programming and
origination.

 As described in the present Memorandum Opinion and Order,17 we continue to believe that
the general principles and priorities used for the development of the DTV allotments/assignments
remain appropriate. We reaffirm our approach to provide all eligible broadcasters with the temporary
use of a second channel that, to the extent possible, will allow them to replicate the service areas of
their existing NTSC operations. We continue to find that such an approach will promote the orderly
transition of DTV by broadcasters and foster the provision of service to the public. Our actions
represent a balancing of various factors.

In this regard, certain petitioners have suggested that certain “targeted and limited
adjustments” to the DTV Table of Allotments are needed. Considering this and other information, we
have determined to make a number of limited changes in the Table in order to prevent the loss of
DTV service and to minimize the impact of DTV operations on existing NTSC service.18 In this
regard, for example, we have reviewed certain DTV-to-DTV adjacent channel situations and are
modifying the DTV allotments to eliminate these situations in a number of instances. Specifically, we
are making changes to 42 DTV allotments, to resolve cases where use of adjacent channels is no
longer acceptable and would impact our service replication and interference goals. We also are
making a number of modifications to our technical rules for DTV operation to further reduce the
potential for interference between DTV stations that operate on adjacent channels in the same area.
In addition, we are making 29 allotment changes to address requests by individual petitioners, for a
total of 71 changes.

 A number of parties representing low power interests argue that the plan for early recovery of
channels 60-69 will adversely impact LPTV and TV translator stations.19 Again balancing various
interests, we have affirmed our basic plan to recover a portion of the existing television spectrum and
our earlier decision to permit low power stations to continue to operate on channels 60-69 on a
secondary basis through the transition process.20 As set forth in the Report and Order in ET Docket
No. 97-157, released January 6, 1998,21 we have reallocated channels 60-69 for public safety and a
broad range of other services, including broadcasting, in accordance with the requirements of the
Balanced Budget Act of 1997. However, in that decision, we stated that low power stations will be

 22 Memorandum Opinion and Order at Section III(B).

 23 Id. at Section III(C).

D-5

allowed to operate on these channels, provided no interference is caused to primary users. We also
encouraged, wherever possible, private negotiations between low power and new service providers to
resolve interference problems in a manner which is acceptable and beneficial to both parties.

A number of petitioners have requested that we reconsider our decision to defer the
determination of the final core spectrum, pending information on the suitability of channels 2-6 for
DTV service. Some also request that we expand or amend the DTV core spectrum to include
channels 2-6. In reconsidering this matter, we now believe that the most desirable course of action is
to expand the core to include all channels 2-51.22 While we recognize that this change will reduce the
amount of spectrum to be recovered by 30 MHz, we believe that the benefits of expanding the core
spectrum outweigh the need for recovery of either channels 2-6 or 47-51. In particular, the change
will eliminate certain planning uncertainties, reduce the number of stations required to make second
channel moves, increase the availability of channels and thereby promote competition and diversity,
and help eliminate DTV-to-DTV adjacent channel interference situations. Importantly for small
entities, this expansion of the core will reduce the impact of the transition on low power operations.
In this regard, channels 2-6 and 47-51 now support a significant number of LPTV and TV translator
stations. The low VHF channels, for example, have some of the highest concentration of low power
stations. Expanding the core to include channels 2-6 may eliminate the eventual displacement of most
of these stations. In addition, expanding the core will also provide low power stations with more
channels and greater opportunities to start new stations and relocate existing stations.

Some licensees, including noncommercial stations, express concern regarding the additional
burden that might be placed on stations that are provided transitional DTV channels outside the core
spectrum. These parties generally state that because they will have relocate their DTV operations to
channels within the core spectrum they will have to endure additional costs and be placed at a
disadvantage with respect to their competitors. They state that the necessity of a "double move"
(building facilities twice), if it comes to that, represents disparate treatment of similarly situated
broadcasters. Recognizing these concerns, and as explained more fully in the Memorandum Opinion
and Order,23 we have attempted to minimize to the extent possible the number of out-of-core DTV
allotments in developing the DTV Table. By expanding the core of channels, there will be only 189
stations with out-of-core DTV allotments. All but 12 of these stations have existing NTSC channels
within the core spectrum to which they may relocate at the end of the transition period. In addition,
to the extent that in-core channels become available during the transition, we will attempt to further
reduce the number of out-of-core allotments in any future amendments to the Table of Allotments.
We have not, however, determined to modify our “no interference criteria,” because most out-of-core
allotments occur in the most congested areas of the country where we have already permitted some
interference in order to achieve our goal of full accommodation and to maximize the number of in-
core allotments. We also do not find it practicable to require stations to choose now the channel they
intend to keep following the transition. Regarding the special burdens perhaps placed on certain

 24 Sixth Report and Order, 12 FCC Rcd at 14605-07; FRFA, 12 FCC Rcd at 1478.

 25 Memorandum Opinion and Order at Section III(D).

 26 Id. at Section III(F).

D-6

noncommercial public television licensees because of their reliance on federal, state and private
contributions to raise funds, we are initiating a separate proceeding to seek comment on the ability of
the licensees to use the DTV channel capacity for commercial purposes. In the interim, we are not
adopting special provisions or priorities for PTV stations, but will consider their concerns on a case-
by-case basis. Also on a case-by-case basis, we will consider requests by stations with both NTSC
and DTV channels outside the core area to defer the construction of their DTV station beyond the
current construction deadline, or to convert their operations directly to DTV at the end of the
transition, where such stations can show that implementing DTV in accordance with our schedule will
cause undue hardship to their operations.

In the Sixth Report and Order,24 we allotted DTV channels using a "service
replication/maximization" concept that was suggested by a variety of broadcast industry interests and
representatives. Under this approach,, we specified for each DTV allotment a maximum permissible
effective radiated power (ERP) and antenna height above average terrain (HAAT) that will, to the
extent possible, provide for replication of the station's existing Grade B service area. Our actions
were intended in part to reduce the disparity between existing UHF and VHF stations. We also
provided rules and procedures for stations to “maximize,” or increase, their service areas provided
they do not cause interference to other stations. In response, some petitioners have raised concerns
regarding difficulties that UHF stations may face under the service replication plan in providing DTV
service within their core market or Grade A service areas and in competing with the higher-powered
DTV service of existing VHF stations. Accordingly, to allow UHF stations to better serve their core
market areas and to reduce the disparities that are inherent in the current service replication process,
we have modified our rules to provide additional opportunities for stations to maximize their DTV
coverage and service through increasing their power and/or making other changes in their facilities.25
We are replacing the current standard that specifies that changes in DTV operations may not cause
any new interference with a new de minimis standard along the lines suggested by certain petitioners.
Under this new de minimis standard, stations will be permitted to increase power or make other
changes in their operation, such as modification of their antenna height or transmitter location, where
the requested change would not result in more than a 2 percent increase in interference to the
population served by another station; provided, however, that no new interference may be caused to
any station that already experiences interference to 10 percent or more of its population or that would
result in a station receiving interference in excess of 10 percent of its population. In addition, we
have adopted an approach that will allow stations to increase their power within their existing DTV
service areas using beam tilting techniques.

In the Memorandum Opinion and Order, we have made a series of decisions concerning
LPTV and TV translator stations, which stations, as we noted earlier, are especially likely to be small
entities.26 As we have stated before, we wish to ensure the viability and survivability of LPTV and

 27 Id. at Section III(F)(1).

 28 Id. at Section III(F)(2).

D-7

TV translator stations in a digital world. At this juncture, some petitioners again raise displacement
concerns, and one petitioner noted earlier in this present Supplemental FRFA, Community
Broadcasters Association (CBA), offers an alternative allotment table. CBA has also proposed that
we recognize a presumption favoring potentially displaced LPTV stations that file a request to amend
the DTV Table of Allotments. Recognizing these concerns, we have utilized the software algorithm
and approach recommended by CBA, and have been able to identify a limited number of cases in
certain areas of the country where it is possible to avoid using a channel occupied by low power
stations by providing full service stations with an equivalent alternative DTV channel.27 In particular,
we have found 66 instances in which a channel change can be made that would not affect the
operations of full service stations, and we are therefore modifying the Table to reflect these 66 DTV
channel changes. We are not granting requests by low power licensees to change the channels of
individual full service DTV allotments in order to avoid displacement of low power stations, because
to do so would adversely affect the ability of full service stations to replicate their existing service and
would also lead to increased interference. We will, however, consider changing DTV allotments to
protect low power stations where the affected full service station agrees to the change. In this regard,
we encourage low power and full service licensees to work together to develop modifications to the
DTV Table that will preserve the service of low power stations.

In response to petitions requesting clarification of our displacement relief policies, and to
assist in making such relief available in an equitable manner to all affected low power stations, we will
consider an LPTV or TV translator station eligible for such relief where interference is predicted
either to or from any allotted DTV facility.28 Stations eligible under this criterion may apply for relief
as of the effective date of this Memorandum Opinion and Order. All LPTV and TV translator
licensees on channels 60 to 69 are also eligible to file such displacement relief applications at any
time. In addition, and as suggested by CBA, we are affording displacement relief applications priority
over new station applications or other requests for modification by low power stations, including any
such applications and requests that may be pending at the time the displacement relief application is
filed. We will also permit displaced stations to seek modifications other than channel changes,
including, where necessary, increases in effective radiated power up to the maximum allowed values.
We are not, however, providing any additional priority for urban LPTV stations or PTV low power
and TV translator stations in the displacement relief process, as requested by some petitioners. We
believe that treating all potentially displaced low power stations in a fair and equitable manner is the
most appropriate course of action.

In this regard, we wish to note: low power licensees are advised that the channels considered
as candidates for assignment to land mobile services in eight major markets under GEN Docket No.
85-172 are available at this time for low power use and may be requested in displacement relief
applications.

 29 Id. at Section III(F)(3).

 30 12 FCC Rcd at 14653 n.263.

 31 CBA Petition for Rule Making, submitted Sept. 30, 1997.

D-8

Some petitioners request that we eliminate or modify the new DTV protection requirement in
Section 73.623 of our rules, which requires that co-channel NTSC operations provide an additional
19 dB of protection to DTV service at the edge of a DTV station's noise-limited service area. It is
argued that the rule is not needed to avoid interference and will greatly complicate the task of finding
new channels for displaced LPTV stations. They also request that we require DTV stations that are
co-located with a lower adjacent channel LPTV station to match the frequency offset of the LPTV
station as a method of reducing interference, and require the DTV station in such cases to cooperate
in making the necessary arrangements for maintaining an offset between the two signals, including
cost arrangements. We have rejected these requests, because the protection standard is required to
ensure protection of DTV service.29 We are, however, amending the low power television rules to
specify the D/U values as a function of S/N values to provide a transition from 21 dB to 2 dB D/U for
NTSC-into-DTV, and from 15 dB to 23 dB D/U for DTV-into-DTV. These values are based on
measurement data presented to our advisory committee. With regard to adjacent channel operation
where a DTV station is immediately above an NTSC station, we agree that DTV stations that are co-
located with a lower adjacent channel low power NTSC station should be required to cooperate and
maintain the necessary offset to eliminate interference to the low power station. We note that the
equipment necessary to lock to a common reference frequency is relatively inexpensive and should
not be burdensome for a full power station. We believe that on balance the benefits of maintaining
service from low power stations in such cases outweigh the relatively small incremental costs for full
service stations. We therefore have amended the rules in this regard, which should benefit small
entity stations.

Some petitioners have requested that low power stations be permitted to utilize digital
operation immediately. While we recognize the desire of some low power operators to begin
providing DTV service at the same time as full service stations, there are a number of issues in this
context that still need to be addressed through a notice-and-comment rulemaking proceeding. We
intend to initiate a separate proceeding on this, in the near future. As noted in the Sixth Report and
Order,30 for the time being we will consider requests by low power operators to operate DTV service
on replacement channels on a case-by-case basis under our displacement relief policy.

Some petitioners request that we take steps to establish a permanent class of LPTV stations
with primary allocation status. At this time, we are deferring consideration of this and similar issues.
We will address these issues in a future action, when we address a similar petition for rulemaking
submitted by CBA.31

Last, some petitioners request that we reconsider our previously stated intention to consider
reimbursement for displaced low power stations in a separate proceeding. They argue that the issue
of whether and how LPTV stations should be compensated is an integral part of the DTV allotment

 32 Memorandum Opinion and Order at Section III(F)(6).

D-9

process and should not be deferred to a future proceeding. At this juncture, we do not believe that it
is appropriate to require broadcasters to implement DTV and at the same time compensate secondary
low power stations that are affected by this required implementation.32 We also continue to believe
that compensation with regard to reclaimed spectrum is best addressed in proceedings that specifically
consider the reallocation of spectrum and rules for new services. We note that this is consistent with
our recent decision in our Report and Order in the channel 60-69 reallocation proceeding. In that
proceeding we stated, however, that we will consider whether there are other steps that may be of
benefit to LPTV and TV translator stations as we develop service rules for the new commercial
spectrum.

Report to Congress: The Commission will send a copy of the Memorandum Opinion and Order,
including this Supplemental FRFA, in a report to be sent to Congress pursuant to the Small Business
Regulatory Enforcement Fairness Act of 1996, see 5 U.S.C. § 801(a)(1)(A). In addition, the
Commission will send a copy of the Memorandum Opinion and Order, including the Supplemental
FRFA, to the Chief Counsel for Advocacy of the Small Business Administration. A copy of the
Memorandum Opinion and Order and Supplemental FRFA (or summaries thereof) will also be
published in the Federal Register. See 5 U.S.C. § 604(b).

E-1

APPENDIX E

AMENDMENTS TO THE RULES

Parts 73 and 74 of the Commission's Rules and Regulations (Chapter I of title 47 of the Code of
Federal Regulations) are amended as follows:

PART 73 -- RADIO BROADCAST SERVICES

1. The authority citation for Part 73 continues to read as follows:

 Authority: 47 U.S.C. 154, 303, 334 and 336.

2. Section 73.622 is amended by revising paragraphs (b), (c), (d), (e), (f), (g) and (h) to read as
follows:

§ 73.622 Digital television table of allotments.

* * * * *

 (b) DTV Table of Allotments.

ALABAMA
)))
Community Channel No.
)))
Anniston 58
Bessemer 18c
Birmingham 30, 36, 50, 52, *53
Demopolis *19
Dothan 21, 36
Dozier *59
Florence 14, 20, *22
Gadsden 26, 45c
Homewood 28
Huntsville *24, 32c, 41, 49c, 59
Louisville *44c
Mobile 9, 20, 27, *41, 47
Montgomery *14, 16, 46c, 51, 57
Mount Cheaha *56
Opelika 31
Ozark 33

E-2

Selma 55
Troy 48
Tuscaloosa 34c
Tuskegee 24

ALASKA
)))
Community Channel No.
)))
Anchorage 18, 20, 22, *24, *26, 28,
 30, 32
Bethel *3
Dillingham *9
Fairbanks 18, 22, *24, 26, 28
Juneau *6, 11
Ketchikan *8, 13
North Pole 20
Sitka 2

ARIZONA
)))
Community Channel No.
)))
Flagstaff 18, 22, 27, 32
Green Valley 47c
Kingman 19
Lake Havasu City 32
Mesa 36
Phoenix 17, 20, 24, 26, *29, 31,
 34c, 49, 56
Prescott 25
Sierra Vista 44
Tolleson 52c
Tucson 19c, 23, 25, *28c, *30, 32,
 35, 42
Yuma 16, 41

ARKANSAS
)))
Community Channel No.
)))
Arkadelphia *46
El Dorado 27

E-3

Fayetteville 15, *45
Fort Smith 18, 21, 27
Hot Springs 14
Jonesboro 9c, *20c, 49c
Little Rock 12c, 22, 30, 32, 43c, *47
Mountain View *35
Newark *27
Pine Bluff 24, 39c
Rogers 50
Springdale 39

CALIFORNIA
)))
Community Channel No.
)))
Anaheim 32
Arcata 22
Bakersfield 10, 25, 33, 55
Barstow 44
Calipatria 50
Ceres *15c
Chico 36, 43
Clovis 44c
Concord 63c
Corona 39c
Cotati *23c
El Centro 22, 48
Eureka *11, 16, 17, 28
Fort Bragg 15
Fresno 7, 9, 14, 16, *40
Hanford 20
Huntington Beach *48
Los Angeles 31c, 35c, 36, *41c, 42, 43,
 53c, *59c, 60, 65c, 66
Merced 38
Modesto 18
Monterey 31, 32
Novato 47
Oakland 56
Ontario 47c
Oxnard 24
Palm Springs 46, 52
Paradise 20

E-4

Porterville 48c
Rancho Palos Verdes 51c
Redding 14, *18
Riverside 68
Sacramento 21c, 35c, 48, *53c, 55c, 61
Salinas 13, 43c
San Bernardino *26, 38, 61c
San Diego 18, 19, 25, *30, 40c, 55
San Francisco 19, 24, 27c, 29, *30, *33c,
 39c, 45c, 51, 57
San Jose 12c, 41c, 49c, *50, 52
San Luis Obisp 15, 34c
San Mateo *59
Sanger 36
Santa Ana 23c
Santa Barbara 21, 27
Santa Maria 19
Santa Rosa 54
Stockton 25, 46, 62
Twentynine Palms 23
Vallejo 34
Ventura 49
Visalia 28, *50c
Watsonville *58

COLORADO
)))
Community Channel No.
)))
Boulder 15c
Broomfield *38
Castle Rock 46
Colorado Springs 10, 22c, 24
Denver 16, 17, *18, 19, 32c, 34,
 35, *40, 43, 51c
Durango 15
Fort Collins 21
Glenwood Springs 23
Grand Junction 2, 7, 12c, 15, *17
Longmont 29
Montrose 13
Pueblo *26, 42
Steamboat Springs 10

E-5

Sterling 23

CONNECTICUT
)))
Community Channel No.
)))
Bridgeport 42, *52c
Hartford 5, *32, 33, 46
New Britain 35
New Haven 6, 10, *39
New London 34
Norwich *45
Waterbury 12

DELAWARE
)))
Community Channel No.
)))
Seaford *44
Wilmington 31, *55

DISTRICT OF COLUMBIA
)))
Community Channel No.
)))
Washington *27c, *33c, 34, 35, 36, 39,
 48, 51c

FLORIDA
)))
Community Channel No.
))
Boca Raton *44c
Bradenton 42
Cape Coral 35
Clearwater 21
Clermont 17
Cocoa *30, 51
Daytona Beach 11, 49
Fort Lauderdale 52c
Fort Myers 15, *31c, 53
Fort Pierce *38, 50
Fort Walton Beach 25, 40, 49

E-6

Gainesville 16, *36
High Springs 28
Hollywood 47
Jacksonville 13c, 19, 32, 34, *38, 42,
 *44
Key West 3, 12
Lake Worth 36
Lakeland 19
Leesburg 40, *46c
Live Oak 48
Melbourne 20, 48
Miami 8c, 9, *18c, 19, *20, 22c,
 24c, 26, 30, 32, 46c
Naples 41, 45
New Smyrna Beach *33
Ocala 31
Orange Park 10
Orlando 14, 22, *23, 39, 41, 58
Palm Beach 49
Panama City 19, 29c, *38, 42
Panama City Beach 47c
Pensacola 17, *31, 34c, 45c
Sarasota 52
St. Petersburg 24, 57, 59
Tallahassee 2, 22, *32
Tampa 7, 12, 29c, *34, 47, *54
Tequesta 16
Tice 33
Venice 25
West Palm Beach 13c, *27, 28, 55

GEORGIA
)))
Community Channel No.
)))
Albany 17, 30
Athens *22, 48
Atlanta 10, 19, 20, *21, 25, 27,
 39, *41, 43
Augusta 30, 31, 42, 51
Bainbridge 50c
Baxley 35c
Brunswick 24

E-7

Chatsworth *33
Cochran *7
Columbus 15, *23, 35, 47, 9
Cordele 51
Dalton 16
Dawson *26c
Macon 16, 40, 45, 50
Monroe 44
Pelham *20
Perry 32
Rome 51
Savannah 15, 23c, 39, *46
Thomasville 52
Toccoa 24
Valdosta 43
Waycross *18
Wrens *36

HAWAII
)))
Community Channel No.
)))
Hilo 8, 18, *19, 21, 22, 23,
 *31, *39c
Honolulu 8, *18, 19, 22, 23, 27c,
 31c, 33c, 35, *39c, 40, *43
Kailua Kona 25
Kaneohe 41
Lihue *7c, *12, *28c, *45
Wailuku 16c, 20, 24, *28c, 29, *30,
 *34c, 36

IDAHO
)))
Community Channel No.
)))
Boise *21, 26, 28
Caldwell 10c
Coeur D'alene *45
Filer *18
Idaho Falls 9c, 36
Lewiston 32
Moscow *35

E-8

Nampa 24, 44
Pocaello *17, 23
Twin Falls 16, *22, 34

ILLINOIS
)))
Community Channel No.
)))
Aurora 59
Bloomington 28
Carbondale *40
Champaign 41, 48
Charleston *50
Chicago 3c, 19c, *21c, 27c, 29, 31,
 43c, 45c, *47, 52
Decatur 18c, 22
East St. Louis 47c
Freeport 41
Harrisburg 34
Jacksonville *15c
Joliet 53
Lasalle 10
Macomb *21
Marion 17
Moline *23, 38
Mount Vernon 21
Olney *19
Peoria 30, 39, 40, *46, 57
Quincy 32, *34, 54
Rock Island 58
Rockford 16c, 42, 54
Springfield 42, 44, 53
Urbana 26, *33

INDIANA
)))
Community Channel No.
)))
Angola 12
Bloomington *14, 27, 53, 56
Elkhart 58
Evansville 28, 45c, *54, 58, 59
Fort Wayne 4, 19, 24, 36, *40c

E-9

Gary *17, 51c
Hammond 36
Indianapolis 9c, 16, *21c, 25, *44, 45,
 46
Kokomo 54
Lafayette 11
Marion 32
Muncie 52
Richmond 39
Salem 51c
South Bend 30, *35c, 42, 48
Terre Haute 24, 36, 39c
Vincennes *52

IOWA
)))
Community Channel No.
)))
Ames 59
Burlington 41
Cedar Rapids 27, 47, 51, 52
Council Bluffs *33c
Davenport *34, 49, 56
Des Moines 16, 19, 26, 31, *50
Dubuque 43
Fort Dodge *25
Iowa City 25, *45
Mason City *18, 42
Ottumwa 14
Red Oak *35
Sioux City *28c, 30, 39, 41, 49
Waterloo *35, 55

KANSAS
)))
Community Channel No.
)))
Colby 17
Ensign 5
Fort Scott 40
Garden City 16, 18
Goodland 14
Great Bend 22

E-10

Hays *16, 20
Hutchinson 19, *29, 35
Lakin *23
Lawrence 36
Pittsburg 30
Salina 17
Topeka *23, 28c, 44, 48
Wichita 21, 26, 31, 45

KENTUCKY
)))
Community Channel No.
)))
Ashland *26c, 44
Beattyville 7
Bowling Green 16, *18, 33, *48
Campbellsville 19
Covington *24
Danville 4
Elizabethtown *43
Harlan 51
Hazard 12, *16
Lexington 22, 40, *42, 59
Louisville 8, *17, 26, *38, 47, 49,
 55
Madisonville 20c, *42
Morehead *15, 21
Murray *36
Newport 29
Owensboro 30
Owenton *44
Paducah 32, 41, 50c
Pikeville *24
Somerset *14

LOUISIANA
)))
Community Channel No.
)))
Alexandria *26c, 32c, 35
Baton Rouge *25, 34c, 42, 45c, 46
Columbia 57
Lafayette 16c, *23, 28, 56

E-11

Lake Charles 8c, *20, 30c
Monroe *19, 55
New Orleans *11, 14, 15, 29, 30, *31,
 40, 43, 50c
Shreveport 17, *25c, 28, 34c, 44
Slidell 24
West Monroe 36, 38

MAINE
)))
Community Channel No.
)))
Augusta *17
Bangor 14, 19, 25
Biddeford *45
Calais *15
Lewiston 28
Orono *22
Poland Spring 46
Portland 4, 38, 44
Presque Isle 16, *20

MARYLAND
)))
Community Channel No.
)))
Annapolis *42
Baltimore *29, 38, 40, 41, 46c, 52,
 59
Frederick *28
Hagerstown 16, *44, 55
Oakland *54
Salisbury 21, 53, *56

MASSACHUSETTS
)))
Community Channel No.
))
Adams 36
Boston *19, 20, 30, 31, 32, 39c,
 42, *43
Cambridge 41
Lawrence 18

E-12

Marlborough 23
New Bedford 22, 49
Norwell 52
Springfield 11, 55, *58c
Vineyard Haven 40
Worcester 29c, *47

MICHIGAN
)))
Community Channel No.
)))
Alpena 13, *57
Ann Arbor 33
Bad Axe *15
Battle Creek 20, 44c
Bay City 22
Cadillac 40, 47, *58
Calumet 18
Cheboygan 14
Detroit 14, 21c, 41, *43, 44, 45,
 58
East Lansing *55c
Escanaba 48
Flint 16, 36, *52
Grand Rapids 7, *11, 19, 39
Iron Mountain 22
Jackson 34
Kalamazoo 2, *5, 45
Lansing 38, 51c, 59
Manistee *17
Marquette *33, 3
Mount Clemens 39c
Mount Pleasant *56
Muskegon 24
Onondaga 57
Saginaw 30, 48
Sault Ste. Marie 49, 56
Traverse City 31, 50
University Center *18
Vanderbilt 59

MINNESOTA
)))

E-13

Community Channel No.
)))
Alexandria 14, 24
Appleton *31
Austin *20, 33
Bemidji *18
Brainerd *28
Crookston *16
Duluth 17, 33, *38, 43
Hibbing 36
Mankato 38
Minneapolis 21, 22, *26, 32, 35, *44
Redwood Falls 27
Rochester 36, 46
St. Cloud 40
St. Paul *16, *34, 50
Thief River Falls 57
Walker 20
Worthington *15

MISSISSIPPI
)))
Community Channel No.
)))
Biloxi *16, 39
Booneville *55
Bude *18c
Columbus 35
Greenville 17
Greenwood *25, 54
Gulfport 48
Hattiesburg 58
Holly Springs 41c
Jackson *20, 21, 41c, 51, 52
Laurel 28
Meridian 26, 31c, *44, 49
Mississippi State *38
Natchez 49c
Oxford *36
Tupelo 57
West Point 16

MISSOURI

E-14

)))
Community Channel No.
)))
Cape Girardeau 22, 57
Columbia 22, 36
Hannibal 29
Jefferson City 12, 20
Joplin *25, 43, 46
Kansas City 14, *18, 24, 31, 34, 42c,
 47, 51c
Kirksville 33
Poplar Bluff 18
Sedalia 15
Springfield 19, *23, 28c, 44, 52
St. Joseph 21, 53
St. Louis 14, 26, 31c, 35, *39, 43,
 56

MONTANA
)))
Community Channel No.
)))
Billings 11, 17, 18
Bozeman 16, *20
Butte 2, 15, 19c
Glendive 15
Great Falls 39, 44, 45
Hardin 22
Helena 14, 29
Kalispell 38
Miles City 13
Missoula *27, 35, 36, 40

NEBRASKA
)))
Community Channel No.
)))
Albion 23
Alliance *24
Bassett *15
Grand Island 19, 32
Hastings *14, 21
Hayes Center 18

E-15

Kearney 36
Lexington *26
Lincoln 25, 31, *40
Mccook 12
Merriman *17
Norfolk *16
North Platte *16, 22
Omaha *17, 20, 22, 38, 43c, 45
Scottsbluff 20, 29
Superior 34

NEVADA
)))
Community Channel No.
)))
Elko 8
Henderson 24
Las Vegas 2, 7, *11c, 16c, 17, 22c,
 29
Paradise 40c
Reno *15, 22c, 23, 26, 32, 34,
 44
Winnemucca 12

NEW HAMPSHIRE
)))
Community Channel No.
)))
Berlin *15
Concord 33
Derry 35
Durham *57
Keene *49c
Littleton *48
Manchester 59c
Merrimack 34

NEW JERSEY
)))
Community Channel No.
)))
Atlantic City 46, 49
Burlington 27

E-16

Camden *22
Linden 36
Montclair *51c
New Brunswick *18c
Newark 53c, 61
Newton 8c
Paterson 40
Secaucus 38
Trenton *43
Vineland 66c
West Milford *29
Wildwood 36

NEW MEXICO
)))
Community Channel No.
)))
Albuquerque 16, *17, 21, 24c, *25, 26,
 42c, 51c
Carlsbad 19
Clovis 20
Farmington 8, 17
Hobbs 16
Las Cruces *23c, 36
Portales *32
Roswell 28c, 35, 41
Santa Fe 10, 27, 29
Silver City 12

NEW YORK
)))
Community Channel No.
)))
Albany 4, 15, 26
Amsterdam 50
Batavia 53
Binghamton 4, 7, 8, *42c
Buffalo 14, *32, 33, 34, 38, 39,
 *43
Carthage 35
Corning 50
Elmira 2, 55
Garden City *22c

E-17

Jamestown 27c
Kingston 21
New York *24, 28, 30, 33, 44, 45,
 56c
North Pole 14
Norwood *23
Plattsburgh *38
Poughkeepsie 27
Riverhead 57
Rochester *16, 28, 45, 58, 59
Schenectady *34, 39, 43
Smithtown 23
Springville 46
Syracuse 17, 19c, *25c, 44c, 47, 54
Utica 27, 29, 30
Watertown 21c, *41

NORTH CAROLINA
)))
Community Channel No.
)))
Asheville *25, 45, 56, 57
Belmont 47c
Burlington 14
Chapel Hill *59
Charlotte 22, 23, *24, 27, 34
Columbia *20
Concord *44
Durham 27, 52
Fayetteville 36, 38
Goldsboro 55
Greensboro 33, 43, 51
Greenville 10c, 21, *23
Hickory 40
High Point 35
Jacksonville 34, *44
Kannapolis 50
Lexington 19
Linville *54
Lumberton *25
Morehead City 24
New Bern 48
Raleigh 49, 53, 57

E-18

Roanoke Rapids *39
Rocky Mount 15
Washington 32
Wilmington *29, 30, 46, 54
Wilson 42
Winston-Salem 29, 31, *32

NORTH DAKOTA
)))
Community Channel No.
)))
Bismarck 16, *22, 23, 31
Devils Lake *25, 59
Dickinson 18, 19, *20
Ellendale *20c
Fargo 19, 21, *23, 58
Grand Forks *56
Jamestown 14
Minot 15c, 45, *57, 58
Pembina 15
Valley City 38
Williston 14, *51, 52

OHIO
)))
Community Channel No.
)))
Akron 30, *50c, 59
Alliance *46c
Athens *27
Bowling Green *56
Cambridge *35
Canton 39, 47
Chillicothe 46
Cincinnati 10c, 31, 33, *34, 35
Cleveland 2, 15, *26c, 31, 34
Columbus 13, 14, 21, 36, *38
Dayton 30, 41, 50, 51, *58
Lima 20, 47
Lorain 28
Mansfield 12
Newark 24
Oxford *28

E-19

Portsmouth 17, *43c
Sandusky 42c
Shaker Heights 10
Springfield 18
Steubenville 57
Toledo 5, 17, 19c, *29, 46, 49c
Youngstown 20c, 36, 41
Zanesville 40

OKLAHOMA
)))
Community Channel No.
)))
Ada 26
Bartlesville 15
Cheyenne *8
Claremore *36c
Enid 18
Eufaula *31
Lawton 23
Oklahoma City 15c, 16, 24, 27, *32, 33,
 39, 42, 50, 51
Okmulgee 28
Shawnee 29
Tulsa 22, *38, 42c, 48c, 49, 55,
 56, 58

OREGON
)))
Community Channel No.
)))
Bend *11, 18
Coos Bay 21, 22
Corvallis *39
Eugene 14, 17c, 25, *29c, 31
Klamath Falls 29, *33, 40
La Grande *5
Medford 15, 27c, 35, 38, *42
Pendleton 8
Portland *27, 30, 40, 43, 45, 6
Roseburg 18, 19, 45
Salem 20, 33c

E-20

PENNSYLVANIA
)))
Community Channel No.
)))
Allentown 46, *62c
Altoona 24c, 32, 46
Bethlehem 59c
Clearfield *15
Erie 16, 22, *50, 52, 58
Greensburg 50
Harrisburg 4, *36, 57
Hazleton 9
Johnstown 29, 30, 34
Lancaster 23, 58
Philadelphia 26, 32, *34, 42, 54, 64c,
 67
Pittsburgh 25c, *26c, *38, 42, 43, 48,
 51
Reading 25
Red Lion 30
Scranton 13, 31, 32, *41, 49
Wilkes-Barre 11
Williamsport 29
York 47

RHODE ISLAND
)))
Community Channel No.
)))
Block Island 17c
Providence 13c, *21, 51, 54c

SOUTH CAROLINA
)))
Community Channel No.
)))
Allendale *33
Anderson 14
Beaufort *44
Charleston 35, 40, *49, 52, 53, 59
Columbia 8, 17, *32, 41, 48
Conway *58
Florence 16c, 20, *45, 56

E-21

Greenville *9, 35, 59
Greenwood *18
Hardeeville 27
Myrtle Beach 18
Rock Hill 15, 39
Spartanburg 43, 53
Sumter *28c, 38

SOUTH DAKOTA
)))
Community Channel No.
)))
Aberdeen *17c, 28
Brookings *18
Eagle Butte *25
Florence 25
Huron 22
Lead 29, 30
Lowry *15
Martin *23
Mitchell 26
Pierre 19, *21
Rapid City 16c, 18, 22, *26
Reliance 14
Sioux Falls 7, *24c, 29, 32, 40, 47c
Vermillion *34

TENNESSEE
)))
Community Channel No.
)))
Chattanooga *29, 35, 40, 47, 55
Cleveland 42
Cookeville 36, *52
Crossville 50
Greeneville 38
Hendersonville 51c
Jackson 39, 43
Jellico 23
Johnson City 58
Kingsport 27
Knoxville *17, 26, 30, 31, 34
Lebanon 44

E-22

Lexington *47
Memphis 25c, 28, *29c, 31c, 51c, 52,
 53
Murfreesboro 38
Nashville 10, 15, 21, 23, 27, *46,
 56
Sneedville *41

TEXAS
)))
Community Channel No.
)))
Abilene 24, 29
Alvin 36
Amarillo 9, 15c, 19, *21, 23
Arlington 42
Austin 21, *22, 33, 43c, 49, 56
Baytown 41
Beaumont 21, *33, 50
Belton 47c
Big Spring 33
Brownsville 24c
Bryan 29c, 59
College Station *12
Conroe 5, 42
Corpus Christi 18, *23, 27, 47, 50
Dallas 9c, *14, 32, 35, 36, 40c,
 45
Decatur 30c
Del Rio 28
Denton *43
Eagle Pass 18
El Paso 15c, 16, 17, 18, 25, *30,
 *39c, 51
Fort Worth 18, 19, 41, 51
Galveston *23c, 47
Garland 24c
Greenville 46
Harlingen 31, *34, 38
Houston *9c, 19, *24, 27c, 31, 32,
 35, 38, 44c
Irving 48
Jacksonville 22

E-23

Katy 52c
Kerrville 32
Killeen 23
Lake Dallas 54
Laredo 14, 15, 19
Llano 27
Longview 52c
Lubbock 25, 27, 35c, 38, *39, 43
Lufkin 43
Mcallen 46
Midland 26
Nacogdoches 18
Odessa 15, *22, 23, 31, 43c
Port Arthur 40
Rio Grande City 20
Rosenberg 46c
San Angelo 11, 16, 19
San Antonio *16, *20, 30c, 38, 39, 48,
 55, 58
Sherman 20
Snyder 10
Sweetwater 20
Temple 50
Texarkana 15
Tyler 38
Victoria 15, 34
Waco *20, 26c, 53, 57
Weslaco 13
Wichita Falls 15, 22, 28

UTAH
)))
Community Channel No.
)))
Cedar City 14
Ogden 29, *34
Provo 17c, *39
Salt Lake City 27, 28, 35, 38, 40, *42
St. George 9

VERMONT
)))
Community Channel No.

E-24

)))
Burlington 16, *32, 43, 53
Hartford 25
Rutland *56
St. Johnsbury *18
Windsor *24

VIRGINIA
)))
Community Channel No.
)))
Arlington 15c
Ashland 47
Bristol 28
Charlottesville *14, 32
Danville 41
Fairfax *57c
Front Royal *21
Goldvein *30
Grundy 49
Hampton 41
Hampton-Norfolk *16c
Harrisonburg 49
Lynchburg 20, 56
Manassas 43c
Marion *42
Norfolk 38, 46, 58
Norton *32
Petersburg 22c
Portsmouth 19, 31
Richmond *24c, 25, 26, *44, 54
Roanoke *3, 17, 18, 30, 36
Staunton *11
Virginia Beach 29

WASHINGTON
)))
Community Channel No.
)))
Bellevue 32, 50
Bellingham 19, 35
Centralia *19
Everett 31

E-25

Kennewick 44
Pasco 18
Pullman *17
Richland 26c, *38
Seattle 25, 38, 39, *41, 44, 48
Spokane 13, 15, 20, 30, 36, *39
Tacoma 14, 18, *27, 36, *42
Vancouver 48
Wenatchee 46c
Yakima 14, 16, *21, 33

WEST VIRGINIA
)))
Community Channel No.
)))
Bluefield 14, 46
Charleston 19, 39, 41
Clarksburg 28, 52
Grandview *53
Huntington 23, *34c, 54
Lewisburg 48
Martinsburg 12
Morgantown *33
Oak Hill 50
Parkersburg 49
Weston 58
Wheeling 32

WISCONSIN
)))
Community Channel No.
)))
Appleton 59
Chippewa Falls 49c
Eagle River 28
Eau Claire 15, 39
Fond Du Lac 44
Green Bay 23, 41, *42, 51, 56
Janesville 32
Kenosha 40
La Crosse 14, 17, *30, 53
Madison 11, 19, *20, 26, 50
Manitowoc 19

E-26

Mayville 43
Menomonie *27
Milwaukee *8, 22, 25c, 28, 33, 34,
 *35, 46, 61
Park Falls *47
Racine 48
Rhinelander 16
Superior 19
Suring 21
Wausau *24, 29, 40

WYOMING
)))
Community Channel No.
)))
Casper 15c, 17, 18
Cheyenne 11, 28c, 30
Jackson 14
Lander 7, *8
Rawlins 9
Riverton 16
Rock Springs 21
Sheridan 21

GUAM
)))
Community Channel No.
)))
Agana 2, 4, 5
Tamuning 17

PUERTO RICO
)))
Community Channel No.
)))
Aguada 62
Aguadilla 17c, *34, 69
Arecibo 53, 61c
Bayamon 59c
Caguas 56, *57
Carolina 51
Fajardo *16c, 33
Guayama 45

E-27

Humacao 49
Mayaguez 23c, 29c, 35c, 63
Naranjito 65c
Ponce 15c, 19, *25, 43c, 47, 66
San Juan 21, 27c, 28, 31c, 32, *55c
San Sebastian 39c
Yauco 41c

VIRGIN ISLANDS
)))
Community Channel No.
)))
Charlotte Amalie *44, 48, 50
Christiansted 5, 20

 (c) Availability of channels. Applications may be filed to construct DTV broadcast stations only on
the channels designated in the DTV Table of Allotments set forth in paragraph (b) of this section, and
only in the communities listed therein. Applications that fail to comply with this requirement, whether
or not accompanied by a petition to amend the DTV Table, will not be accepted for filing. However,
applications specifying channels that accord with publicly announced FCC Orders changing the DTV
Table of Allotments will be accepted for filing even if such applications are tendered before the
effective dates of such channel change. An application for authority to construct a DTV station on an
allotment in the initial DTV table may only be filed by the licensee or permittee of the analog TV
station with which that initial allotment is paired, as set forth in Appendix B of the Memorandum
Opinion and Order on Reconsideration of the Sixth Report and Order in MM Docket 87-268, FCC
98-24 (Memorandum Opinion and Order) adopted January 29, 1998. Copies of the Memorandum
Opinion and Order may be inspected during normal business hours at the: Federal Communications
Commission, 1919 M St., N.W., Dockets Branch (Room 239), Washington, DC, 20554. This
document is also available through the Internet on the FCC Home Page at http://www.fcc.gov.
Applications may also be filed to implement an exchange of channel allotments between two or more
licensees or permittees of analog TV stations in the same community, the same market, or in adjacent
markets provided, however, that the other requirements of this section and of section 73.623 are met
with respect to each such application.
 (d) Reference points and distance computations.
 (1) The reference coordinates of a DTV allotment included in the initial DTV Table of Allotments
are the coordinates of the authorized transmitting antenna site of the associated analog TV station, as
set forth in Appendix B of the Memorandum Opinion and Order (referenced above). An application
for authority to construct or modify DTV facilities on such an allotment may specify an alternate
location for the DTV transmitting antenna that is within 5 kilometers of the DTV allotment reference
coordinates without consideration of electromagnetic interference to other DTV or analog TV
broadcast stations, allotments or applications, provided the application complies with paragraph (f)(2)
of this section. Location of the transmitting antenna of such a station at a site more than 5 kilometers
from the DTV allotment reference coordinates must comply with the provisions of section 73.623(c).

E-28

In the case where a DTV station has been granted authority to construct more than 5 kilometers from
its reference coordinates pursuant to section 73.623(c), and its authorized coverage area extends in
any azimuthal direction beyond the DTV coverage area determined for the DTV allotment reference
facilities, then the coordinates of such authorized site are to be used in addition to the coordinates of
the DTV allotment to determine protection from new DTV allotments pursuant to section 73.623(d)
and from subsequent DTV applications filed pursuant to section 73.623(c).
 (2) The reference coordinates of a DTV allotment not included in the initial DTV Table of
Allotments shall be the authorized transmitter site, or, where such a transmitter site is not available for
use as a reference point, the coordinates as designated in the FCC order modifying the DTV Table of
Allotments.
 (e) DTV Service Areas.
 (1) The service area of a DTV station is the geographic area within the station’s noise-limited
F(50,90) contour where its signal strength is predicted to exceed the noise-limited service level. The
noise-limited contour is the area in which the predicted F(50,90) field strength of the stations’s signal,
in dB above 1 microvolt per meter (dBu) as determined using the method in section 73.625(d),
exceeds the following levels (these are the levels at which reception of DTV service is limited by
noise):

dBu

Channels 2-6 28

Channels 7-13 36

Channels 14-69 41

Within this contour, service is considered available at locations where the station’s signal strength, as
predicted using the terrain dependent Longley-Rice point-to-point propagation model, exceeds the
levels above. Guidance for evaluating coverage areas using the Longley-Rice methodology is
provided in OET Bulletin No. 69. Copies of OET Bulletin No. 69 may be inspected during normal
business hours at the: Federal Communications Commission, 1919 M St., N.W., Dockets Branch
(Room 239), Washington, DC, 20554. This document is also available through the Internet on the
FCC Home Page at http://www.fcc.gov.

Note to paragraph (e)(1): During the transition, in cases where the assigned power of
a UHF DTV station in the initial DTV Table is 1000 kW, the Grade B contour of the
associated analog television station, as authorized on April 3, 1997, shall be used
instead of the noise-limited contour of the DTV station in determining the DTV
station’s service area. In such cases, the DTV service area is the geographic area
within the station’s analog Grade B contour where its DTV signal strength is predicted
to exceed the noise-limited service level, i.e. 41 dB, as determined using the Longley-
Rice methodology.

 (2) For purposes of determining whether interference is caused to a DTV station’s service area, the

E-29

maximum technical facilities, i.e., antenna height above average terrain (antenna HAAT) and effective
radiated power (ERP), specified for the station’s allotment are to be used in determining its service
area.
 (f) DTV maximum power and antenna heights.
 (1) The maximum, or reference, effective radiated power (ERP) and antenna height above average
terrain (antenna HAAT) for an allotment included in the initial DTV Table of Allotments are set forth
in Appendix B of the Memorandum Opinion and Order (referenced above). In each azimuthal
direction, the reference ERP value is based on the antenna HAAT of the corresponding analog TV
station and achieving predicted coverage equal to that analog TV station's predicted Grade B
contour, as defined in section 73.683.
 (2) An application for authority to construct or modify DTV facilities will not be subject to further
consideration of electromagnetic interference to other DTV or analog TV broadcast stations,
allotments or applications, provided that:
 (i) The proposed ERP in each azimuthal direction is equal to or less than the reference ERP in that
direction; and
 (ii) The proposed antenna HAAT is equal to or less than the reference antenna HAAT or the
proposed antenna HAAT exceeds the reference antenna HAAT by 10 meters or less and the reference
ERP in paragraph (i) above is adjusted in accordance with paragraph (f)(3) of this section; and
 (iii) The application complies with the location provisions in paragraph (d)(1) of this section.
 (3) A DTV station may increase its antenna HAAT by up to10 meters from that specified in
Appendix B if it reduces its DTV power to a level at or below the level of adjusted DTV power
computed in the following formula:

ERP adjustment in dB = 20log(H1/H2)

where H1 = Reference antenna HAAT specified in the DTV Table, and
H2 = Actual antenna HAAT

Alternatively, a DTV application that specifies an antenna HAAT within 25 meters below that
specified in Appendix B may adjust its power upward to a level at or below the adjusted DTV power
in accordance with the above formula without an interference showing. For a proposed antenna more
than 25 meters below the reference antenna HAAT, the DTV station may increase its ERP up to the
level permitted for operation with an antenna that is 25 meters below the station’s reference antenna
HAAT.
 (4) UHF DTV stations may request an increase in power, up to a maximum of 1000 kW ERP, to
enhance service within their authorized service area through use of antenna beam tilting in excess of 1
degree, as follows:
 (i) Field strengths at the outer edge of the station’s service area shall be no greater than the levels
that would exist if the station were operating at its assigned DTV power.
 (ii) Where a station operates at higher power under the provisions of this paragraph, its field
strengths at the edge of its service area are to be calculated assuming 1 dB of additional antenna gain
over the antenna gain pattern specified by the manufacturer.
 (iii) Where a first adjacent channel DTV station or allotment is located closer than 110 km or a first

E-30

adjacent channel analog TV station is located closer than 106 km from the proposed transmitter site,
the application must be accompanied by a technical showing the proposed operation complies with
the technical criteria in section 73.623(c) and thereby will not result in new interference exceeding the
de minimis standard for new interference set forth in that section, or statements from affected stations
agreeing to the proposed operation in accordance with section 73.623(f).
 (iv) A licensee desiring to operate at higher power under these provisions shall submit, with its
initial application for a DTV construction permit or subsequent application to modify its DTV
facilities, an engineering analysis demonstrating that the predicted field strengths and predicted
interference within its service area would comport with the requirements of this paragraph. The
licensee also must notify, by certified mail, all stations that could potentially be affected by such
operation at the time the station files its application for a construction permit or modification of
facilities. Potentially affected stations to be notified include stations on co-channel and first- adjacent
channel allotments that are located at distances less than the minimum geographic spacing
requirements in section 73.623(d)(2). For example, in Zone I a co-channel DTV station within 196.3
km or a first adjacent channel DTV station within 110 km must be notified. A station that believes
that its service is being affected beyond the de minimis standard set forth in section 73.623(c) may file
an informal objection with the Commission. Such an informal objection shall include a an engineering
analysis demonstrating that additional impermissible interference would occur. The Commission may
condition grant of authority to operate at increased power pursuant to this provision on validation of
actual performance through field measurements.
 (5) Licensees and permittees assigned a DTV channel in the initial DTV Table of Allotments may
request an increase in either ERP in some azimuthal direction or antenna HAAT, or both, that exceed
the initial technical facilities specified for the allotment in Appendix B of the Memorandum Opinion
and Order (referenced above), up to the maximum permissible limits on DTV power and antenna
height set forth in paragraphs (f)(6), (f)(7), or (f)(8) of this section, as appropriate, or up to that
needed to provide the same geographic coverage area as the largest station within their market,
whichever would allow the largest service area. Such requests must be accompanied by a technical
showing that the increase complies with the technical criteria in section 73.623(c), and thereby will
not result in new interference exceeding the de minimis standard set forth in that section, or
statements agreeing to the change from any co-channel or adjacent channel stations that might be
affected by potential new interference, in accordance with section 73.623(f). In the case where a
DTV station has been granted authority to construct pursuant to section 73.623(c), and its authorized
coverage area extends in any azimuthal direction beyond the DTV coverage area determined for the
DTV allotment reference facilities, then the authorized DTV facilities are to be used in addition to the
assumed facilities of the initial DTV allotment to determine protection from new DTV allotments
pursuant to section 73.623(d) and from subsequent DTV applications filed pursuant to section
73.623(c). The provisions of this paragraph regarding increases in the ERP or antenna height of DTV
stations on channels in the initial DTV Table of allotments shall also apply in cases where the licensee
or permittee seeks to change the station’s channel as well as alter its ERP and antenna HAAT.
Licensees and permittees are advised that where a channel change is requested, it may, in fact, be
necessary in specific cases for the station to operate with reduced power, a lower antenna, or a
directional antenna to avoid causing new interference to another station.
 (6) A DTV station that operates on a channel 2-6 allotment created subsequent to the initial DTV

E-31

Table will be allowed a maximum ERP of 10 kW if its antenna HAAT is at or below 305 meters and
it is located in Zone I or a maximum ERP of 45 kW if its antenna HAAT is at or below 305 meters
and it is located in Zone II or Zone III. A DTV station that operates on a channel 2-6 allotment
included in the initial DTV Table of Allotments may request an increase in power and/or antenna
HAAT up to these maximum levels, provided the increase also complies with the provisions of
paragraph (f)(5) of this section.
 (i) At higher HAAT levels, such DTV stations will be allowed to operate with lower maximum ERP
levels in accordance with the following table and formulas (the allowable maximum ERP for
intermediate values of HAAT is determined using linear interpolation based on the units employed in
the table):

E-32

Maximum Allowable ERP and Antenna Height
for DTV Stations In Zones II or III On Channels 2-6

Antenna HAAT
(meters)

ERP
(kW)

610 10

580 11

550 12

520 14

490 16

460 19

425 22

395 26

365 31

335 37

305 45

 (ii) For DTV stations located in Zone I that operate on channels 2-6 with an HAAT that exceeds
305 meters, the allowable maximum ERP expressed in decibels above 1 kW (dBk) is determined
using the following formula, with HAAT expressed in meters:

ERPmax = 92.57 - 33.24 * log10(HAAT)

 (iii) For DTV stations located in Zone II or III that operate on channels 2-6 with an HAAT that
exceeds 610 meters, the allowable maximum ERP expressed in decibels above 1 kW (dBk) is
determined using the following formula, with HAAT expressed in meters:

ERPmax = 57.57 - 17.08 * log10(HAAT)

E-33

 (7) A DTV station that operates on a channel 7-13 allotment created subsequent to the initial DTV
Table will be allowed a maximum ERP of 30 kW if its antenna HAAT is at or below 305 meters and
it is located in Zone I or a maximum ERP of 160 kW if its antenna HAAT is at or below 305 meters
and it is located in Zone II or Zone III. A DTV station that operates on a channel 7-13 allotment
included in the initial DTV Table of Allotments may request an increase in power and/or antenna
HAAT up to these maximum levels, provided the increase also complies with the provisions of
paragraph (f)(5) of this section.
 (i) At higher HAAT levels, such DTV stations will be allowed to operate with lower maximum ERP
levels in accordance with the following table and formulas (the allowable maximum ERP for
intermediate values of HAAT is determined using linear interpolation based on the units employed in
the table):

Maximum Allowable ERP and Antenna Height
for DTV Stations In Zones II or III On Channels 7-13

Antenna HAAT
(meters)

ERP
(kW)

610 30

580 34

550 40

520 47

490 54

460 64

425 76

395 92

365 110

335 132

305 160

E-34

 (ii) For DTV stations located in Zone I that operate on channels 7-13 with an HAAT that exceeds
305 meters, the allowable maximum ERP expressed in decibels above 1 kW (dBk) is determined
using the following formula, with HAAT expressed in meters:

ERPmax = 97.35 - 33.24 * log10(HAAT)

 (iii) For DTV stations located in Zone II or III that operate on channels 7-13 with an HAAT that
exceeds 610 meters, the allowable maximum ERP expressed in decibels above 1 kW (dBk) is
determined using the following formula, with HAAT expressed in meters:

ERPmax = 62.34 - 17.08 * log10(HAAT)

 (8) A DTV station that operates on a channel 14-59 allotment created subsequent to the initial DTV
Table will be allowed a maximum ERP of 1000 kW if their antenna HAAT is at or below 365 meters.
A DTV station that operate on a channel 14-59 allotment included in the initial DTV Table of
Allotments may request an increase in power and/or antenna HAAT up to these maximum levels,
provided the increase also complies with the provisions of paragraph (f)(5) of this section.
 (i) At higher HAAT levels, such DTV stations will be allowed to operate with lower maximum ERP
levels in accordance with the following table and formulas (the allowable maximum ERP for
intermediate values of HAAT is determined using linear interpolation based on the units employed in
the table):

E-35

Maximum Allowable ERP and Antenna Height
for DTV Stations On Channels 14-59, All Zones

Antenna HAAT
(meters)

ERP
(kW)

610 316

580 350

550 400

520 460

490 540

460 630

425 750

395 900

365 1000

 (ii) For DTV stations located in Zone I, II or III that operate on channels 14-59 with an HAAT that
exceeds 610 meters, the allowable maximum ERP expressed in decibels above 1 kW (dBk) is
determined using the following formula, with HAAT expressed in meters:

ERPmax = 72.57 - 17.08 * log10(HAAT)

 (g) DTV stations operating on channels above an analog TV station.
 (1) DTV stations operating on a channel allotment designated with a "c" in paragraph (b) of this
section must maintain the pilot carrier frequency of the DTV signal 5.082138 MHz above the visual
carrier frequency of any analog TV broadcast station that operates on the lower adjacent channel and
is located within 88 kilometers. This frequency difference must be maintained within a tolerance of ±
3 Hz.
 (2) Unless it conflicts with operation complying with paragraph (g)(1) of this section, where a low
power television station or TV translator station is operating on the lower adjacent channel within 32
km of the DTV station and notifies the DTV station that it intends to minimize interference by

E-36

precisely maintaining its carrier frequencies, the DTV station shall cooperate in locking its carrier
frequency to a common reference frequency and shall be responsible for any costs relating to its own
transmission system in complying with this provision.
 (h) The power level of emissions on frequencies outside the authorized channel of operation must be
attenuated no less than the following amounts below the average transmitted power within the
authorized channel. In the first 500 kHz from the channel edge the emissions must be attenuated no
less than 47 dB. More than 6 MHz from the channel edge, emissions must be attenuated no less than
110 dB. At any frequency between 0.5 and 6 MHz from the channel edge, emissions must be
attenuated no less than the value determined by the following formula:

Attenuation in dB = -11.5()f + 3.6);

where:)f = frequency difference in MHz from the edge of the channel.

This attenuation is based on a measurement bandwidth of 500 kHz. Other measurement bandwidths
may be used as long as appropriate correction factors are applied. Measurements need not be made
any closer to the band edge than one half of the resolution bandwidth of the measuring instrument.
Emissions include sidebands, spurious emissions and radio frequency harmonics. Attenuation is to be
measured at the output terminals of the transmitter (including any filters that may be employed). In
the event of interference caused to any service, greater attenuation may be required.

3. Section 73.623 is amended by revising paragraphs (c), (d), (e) and (f) to read as follows:

§ 73.623 DTV applications and changes to DTV allotments.

* * * * *

 (c) Minimum technical criteria for modification of DTV allotments included in the initial DTV Table
of Allotments and for applications filed pursuant to this section. No petition to modify a channel
allotment included in the initial DTV Table of Allotments or application for authority to construct or
modify a DTV station assigned to such an allotment, filed pursuant to this section, will be accepted
unless it shows compliance with the requirements of this paragraph.
 (1) Requests filed pursuant to this paragraph must demonstrate compliance with the principal
community coverage requirements of section 73.625(a).
 (2) Requests filed pursuant to this paragraph must demonstrate that the requested change would not
result in more than an additional 2 percent the population served by another station being subject to
interference; provided, however, that no new interference may be caused to any station that already
experiences interference to 10 percent or more of its population or that would result in a station
receiving interference in excess of 10 percent of its population. The station population values for
existing NTSC service and DTV service contained in Appendix B of the Memorandum Opinion and
Order on Reconsideration of the Sixth Report and Order in MM Docket No. 87-268, FCC 98-23,
adopted February 17, 1998, are to be used for the purposes of determining whether a power increase
or other change is permissible under this de minimis standard. For evaluating compliance with this

E-37

requirement, interference to populations served is to be predicted based on the procedure set forth in
OET Bulletin No. 69, including population served within service areas determined in accordance
with section 73.622(e), consideration of whether F(50,10) undesired signals will exceed the
following desired-to-undesired (D/U) signal ratios, assumed use of a directional receiving antenna,
and use of the terrain dependent Longley-Rice point-to-point propagation model. Copies of OET
Bulletin No. 69 may be inspected during normal business hours at the: Federal Communications
Commission, 1919 M St., N.W., Dockets Branch (Room 239), Washington, DC, 20554. These
documents are also available through the Internet on the FCC Home Page at http://www.fcc.gov.
The threshold levels at which interference is considered to occur are:

D/U Ratio
Co-channel

DTV-into-analog TV +34
analog TV-into-DTV +2
DTV-into-DTV +15

First Adjacent Channel
Lower DTV-into-analog TV -14
Upper DTV-into-analog TV -17
Lower analog TV-into-DTV -48
Upper analog TV-into-DTV -49
Lower DTV-into-DTV -28
Upper DTV-into-DTV -26

Other Adjacent Channel (Channels 14-69 only)
DTV-into-analog TV,
where N = analog TV channel and
DTV Channel:
N-2 -24
N+2 -28
N-3 -30
N+3 -34
N-4 -34
N+4 -25
N-7 -35
N+7 -43
N-8 -32
N+8 -43
N+14 -33
N+15 -31

(3) The values in paragraph (2) for co-channel interference to DTV service are only valid at
locations where the signal-to-noise ratio is 28 dB or greater for interference from DTV and 25 dB or
greater for interference from analog TV service. At the edge of the noise-limited service area,

E-38

where the signal-to-noise (S/N) ratio is 16 dB, these values are 21 dB and 23 dB for interference
from analog TV and DTV, respectively. At locations where the S/N ratio is greater than 16 dB but
less than 28 dB, D/U values for co-channel interference to DTV are as follows:

For DTV-to-DTV interference, the minimum D/U ratios are computed from the following
formula:

D/U = 15 + 10log10[1.0 / (1.0 - 10-x/10)]

where x = S/N - 15.19(minimum signal to noise ratio)

For analog-to-DTV interference, the minimum D/U ratios are found from the following Table
(for values between measured values, linear interpolation can be used):

Signal-to-Noise Ratio(dB) Desired-to-Undesired Ratio(dB)

 16.00 21.00

 16.35 19.94

 17.35 17.69

 18.35 16.44

 19.35 7.19

 20.35 4.69

 21.35 3.69

 22.35 2.94

 23.35 2.44

 25.00 2.00

 (4) Due to the frequency spacing that exists between Channels 4 and 5, between Channels 6 and 7,
and between Channels 13 and 14, the minimum adjacent channel technical criteria specified in
paragraph (2) shall not be applicable to these pairs of channels (see section 73.603(a)).
 (d) Minimum geographic spacing requirements for DTV allotments not included in the initial
DTV Table of Allotments. No petition to add a new channel to the DTV Table of Allotments or
modify an allotment not included in the initial DTV Table will be accepted unless it shows
compliance with the requirements of this paragraph.
 (1) Requests filed pursuant to this paragraph must demonstrate compliance with the principle
community coverage requirements of section 73.625(a).
 (2) Requests filed pursuant to this paragraph must meet the following requirements for geographic
spacing with regard to all other DTV stations, DTV allotments and analog TV stations:

E-39

 Channel Relationship Separation Requirement

VHF Channels 2-13

Co-channel, DTV to DTV
Zone I 244.6 km
Zones II & III 273.6 km

Co-channel, DTV to analog TV
Zone I 244.6 km
Zone II & III 273.6 km

Adjacent Channel
DTV to DTV No allotments permitted between:

Zone I 20 km and 110 km
Zones II & III 23 km and 110 km

DTV to analog TV No allotments permitted between:
Zone I 9 km and 125 km
Zone II & III 11 km and 125 km

UHF Channels
Co-channel, DTV to DTV

Zone I 196.3 km
Zone II & III 223.7 km

Co-channel, DTV to analog TV
Zone I 217.3 km
Zone II & III 244.6 km

Adjacent Channel
DTV to DTV No allotments permitted between:

All Zones 24 km and 110 km

DTV to analog TV No allotments permitted between:
All Zones 12 km and 106 km

Taboo Channels, DTV to analog TV only
(DTV channels +/- 2, +/- 3, +/- 4,
+/- 7, +/- 8, and 14 or 15 channels
above the analog TV channel) No allotments permitted between:

Zone I 24.1 km and 80.5 km
Zone II & III 24.1 km and 96.6 km

 (2) Zones are defined in section 73.609. The minimum distance separation between a DTV station
in one zone and an analog TV or DTV station in another zone shall be that of the zone requiring the
lower separation.

E-40

 (3) Due to the frequency spacing that exists between Channels 4 and 5, between Channels 6 and 7,
and between Channels 13 and 14, the minimum geographic spacing requirements specified above
shall not be applicable to these pairs of channels (see section 73.603(a)).
 (e) Protection of land mobile operations on channels 14-20. The Commission will not accept
petitions to amend the DTV Table of Allotments, applications for new DTV stations, or applications
to change the channel or location of authorized DTV stations that would use channels 14-20 where
the distance between the DTV reference point as defined in section 73.622(d), would be located less
than 250 km from the city center of a co-channel land mobile operation or 176 km from the city
center of an adjacent channel land mobile operation. Petitions to amend the DTV Table,
applications for new DTV stations, or requests to modify the DTV Table that do not meet the
minimum DTV-to-land mobile spacing standards will, however, be considered where all affected
land mobile licensees consent to the requested action. Land mobile operations are authorized on
these channels in the following markets:

City Channels Latitude Longitude
Boston, MA 14, 16 42º 21' 24" 71º 03' 25"
Chicago, IL 14, 15 41º 52' 28" 87º 38' 22"
Dallas, TX 16 32º 47' 09" 96º 47' 37"
Houston, TX 17 29º 45' 26" 95º 21' 37"
Los Angeles, CA 14, 16, 20 34º 03' 15" 118º 14' 28"
Miami, FL 14 25º 46' 37" 80º 11' 32"
New York, NY 14, 15 40º 45' 06" 73º 59' 39"
Philadelphia, PA 19, 20 39º 56' 58" 75º 09' 21"
Pittsburgh, PA 14, 18 40º 26' 19" 80º 00' 00"
San Francisco, CA 16, 17 37º 46' 39" 122º 24' 40"
Washington, D.C. 17, 18 38º 53' 51" 77º 00' 33"

 (f) Negotiated agreements on interference. Notwithstanding the minimum technical criteria for
DTV allotments specified above, DTV stations operating on allotments that are included in the
initial DTV Table may: 1) operate with increased ERP and/or antenna HAAT that would result in
additional interference to another DTV station or an analog TV station if that station agrees, in
writing, to accept the additional interference; and/or 2) implement an exchange of channel allotments
between two or more licensees or permittees of TV stations in the same community, the same market,
or in adjacent markets provided, however, that the other requirements of this section and of section
73.622 are met with respect to each such application. Such agreements must be submitted with the
application for authority to construct or modify the affected DTV station or stations. The larger
service area resulting from a negotiated change in ERP and/or antenna HAAT will be protected in
accordance with the provisions of paragraph (c) of this section. Negotiated agreements under this
paragraph can include the exchange of money or other considerations from one station to another,
including payments to and from noncommercial television stations assigned reserved channels.
Applications submitted pursuant to the provisions of this paragraph will be granted only if the
Commission finds that such action is consistent with the public interest.

4. Section 73.625 is amended by adding paragraph (c)(5) to read as follows:

E-41

§ 73.625 DTV coverage of principal community and antenna system.

* * * * *

 (c) * * *

* * * * *

 (5) Applications proposing the use of electrical beam tilt pursuant to section 73.622(f)(4) must be
accompanied by the following:
 (i) Complete description of the proposed antenna system, including the manufacturer and model
number. Vertical plane radiation patterns conforming with paragraphs (c)(3)(iv), (c)(3)(v) and
(c)(3)(vi) of this section.
 (ii) For at least 36 evenly spaced radials, including 0 degrees corresponding to true North, a
determination of the depression angle between the transmitting antenna center of radiation and the
radio horizon using the formula in paragraph (b)(2) of this section.
 (iii) For each such radial direction, the ERP at the depression angle, taking into account the effect of
the electrical beam tilt, mechanical beam tilt, if used, and directional antenna pattern if a directional
antenna is specified.
 (iv) The maximum ERP toward the radio horizon determined by this process must be clearly
indicated. In addition, a tabulation of the relative fields representing the effective radiation pattern
toward the radio horizon in the 36 radial directions must be submitted. A value of 1.0 should be used
for the maximum radiation.

5. Section 73.3572 is amended by revising paragraph (a) to read as follows:

§ 73.3572 Processing of TV broadcast, low power TV, TV translator and TV booster applications.

 (a) * * *

 * * * * *

 (2) However, if the proposed modification of facilities, other than a change in frequency, will not
increase the signal range of the low power TV, TV translator or TV booster station in any horizontal
direction, the modification will not be considered a major change.
 (i) Provided that in the case of an authorized low power TV, TV translator or TV booster which is
predicted to cause or receive interference to or from an authorized TV broadcast station pursuant to
section 74.705 or interference with broadcast or other services under section 74.703 or section
74.709, that an application for a change in output channel, together with technical modifications
which are necessary to avoid interference (including a change in antenna location of less than 16.1
km), will not be considered as an application for a major change in those facilities.
 (ii) Provided further, that a low power TV, TV translator or TV booster station: (a) authorized on
a channel from channel 60 to 69, or (b) which is causing or receiving interference or is predicted to

E-42

cause or receive interference to or from an authorized DTV station pursuant to 74.706, or (c) which
is located within the distances specified below in paragraph (c) of this section to the coordinates of
co-channel DTV authorizations (or allotment table coordinates if there are no authorized facilities at
different coordinates), may at any time file a displacement relief application for a change in output
channel, together with any technical modifications which are necessary to avoid interference or
continue serving the station's protected service area. Such an application will not be considered as an
application for a major change in those facilities. Where such an application is mutually exclusive
with applications for new low power TV, TV translator or TV booster stations, or with other
nondisplacement relief applications for facilities modifications, priority will be afforded to the
displacement application(s) to the exclusion of the other applications.
 (iii) The geographic separations to co-channel DTV facilities or allotment reference coordinates, as
applicable, within which to qualify for displacement relief are the following:

(a) Stations on UHF channels: 265 km (162 miles)
(b) Stations on VHF channels 2 - 6: 280 km (171 miles)
(c) Stations on VHF channels 7 - 13: 260 km (159 miles)

Engineering showings of predicted interference may also be submitted to justify the need for
displacement relief.
 (iv) Provided further, that the FCC may, within 15 days after acceptance of any other application
for modification of facilities, advise the applicant that such application is considered to be one for a
major change and therefore subject to the provisions of section 73.3580 of this section and section
1.1111 of this chapter pertaining to major changes.

PART 74 -- EXPERIMENTAL RADIO, AUXILIARY, SPECIAL BROADCAST
AND OTHER PROGRAM DISTRIBUTION SERVICES

5. The authority citation for part 74 continues to read as follows:

 Authority: Secs. 4, 303, 48 Stat. 1066, as amended, 1082, as amended; 47 U.S.C.154, 303, 336,
and 554.

6. Section 74.706 is amended by revising paragraph (d) to read as follows:

§ 74.706 Digital TV (DTV) station protection.

 * * * * *

 (d) A low power TV, TV translator or TV booster station application will not be accepted if the
ratio in dB of its field strength to that of the DTV station (L/D ratio) fails to meet the following:
 (1) - 2 dB or less for co-channel operations. This maximum L/D ratio for co-channel interference
to DTV service is only valid at locations where the signal-to-noise (S/N) ratio is 25 dB or greater. At

E-43

the edge of the noise-limited service area, where the S/N ratio is 16 dB, the maximum L/D ratio for
co-channel interference from analog low power TV, TV translator or TV booster service into DTV
service is -21 dB. At locations where the S/N ratio is greater than 16 dB but less than 25 dB, the
maximum L/D field strength ratios are found from the following Table (for values between
measured values, linear interpolation can be used):

Signal-to-Noise Ratio(dB) Low Power-to-DTV Ratio(dB)

 16.00 21.00

 16.35 19.94

 17.35 17.69

 18.35 16.44

 19.35 7.19

 20.35 4.69

 21.35 3.69

 22.35 2.94

 23.35 2.44

 25.00 2.00

 (2) + 48 dB for adjacent channel operations at:
 (i) The DTV noise-limited perimeter if a low power TV, TV translator or TV booster station is
located outside that perimeter.
 (ii) At all points within the DTV noise-limited area if a low power TV or TV translator is located
within the DTV noise-limited perimeter, as demonstrated by the applicant.

